2015 - 2019 # South Dakota Game, Fish and Parks Wildlife Division Gene Galinat Bill Miller Michelle Bucholz Dylan Jones Greg Simpson Jake Davis John Carreiro Stan Michals ## **Table of Contents** | I. | Introduction | 3 | |------|---|----| | II. | Resource Descriptions | 4 | | | Black Hills Fish Management Area | 4 | | III. | Management of Black Hills Fish Management Area Stream Fisheries | 7 | | | Classification of Trout Streams | 7 | | | Regulations | 7 | | | Stocking | 8 | | | Fish Surveys | 8 | | | Angler Surveys | 9 | | | Habitat and Angler Access | 9 | | | Fisheries Research | 12 | | | Aquatic Invasive Species (AIS) | 12 | | | Fish Health | 13 | | IV. | Issues | 13 | | ٧. | Goal, Objectives, Strategies | 15 | | VI. | Operational Guide for Black Hills Stream Fish Management | 16 | | | Management guidelines | 17 | | | Stream Reach Management – Wild Fish (WF) | 18 | | | Stream Reach Management – Hatchery Supplemented (HS) | 19 | | | Stream Sampling | 19 | | VII. | Stream Management Index | 21 | | Ref | erences | 60 | | App | pendices | 62 | | Rap | oid Creek Watershed | 68 | | Spe | earfish Creek Watershed | 80 | #### I. Introduction The purpose of this plan is to guide fisheries management activities of the South Dakota Game, Fish and Parks Department (SDGFP) in the Black Hills Fish Management Area (BHFMA) streams over the next five years. This plan is directly related to the Statewide Fisheries (SDGFP 2014a) and BHFMA (SDGFP 2014b) Strategic Plans. However, while those previously mentioned plans deal with issues at a statewide and BHFMA level, respectively, this management plan focuses on issues, identified by staff, anglers, and other stakeholders, specific to BHFMA streams. Section II of this plan contains a description of the area and section III provides an overview of Black Hills stream management practices and activities. Section IV contains a list of issues identified by staff during work activities and through contacts with angler groups and other stakeholders. Section V contains a goal statement, objectives and strategies identified to address specific issues. The final section is an operational approach that will direct specific work details such as stocking and sampling. This plan draws from previous Black Hills fisheries management plans and surveys. The first management plan on the Black Hills fisheries was completed in 1965 (SDGFP unpublished). The 1965 plan focused on cold water fish management and addressed both streams and reservoirs in the Black Hills area using The Stream and Lake Inventory and Classification in the Black Hills of South Dakota (Stewart and Thilenius 1964). In this document, streams were classified by habitat (i.e. temperature, periods of no flow and pollution) and Spearfish Creek was used as the reference stream when classifying all others. An update to this plan was completed in 1984. The 1984 plan was a list of policies explaining how different types of waters (streams and reservoirs) will be managed but did not give specific objectives or actions on how these policies would be carried out for individual waters. Another Black Hills stream management plan was completed in 1993 (Erickson et al. 1993). This plan utilized previous plans and the Black Hills Stream Inventory and Classification 1984 and 1985 (Ford 1988) and combined them into a strategic and operational plan with specific objectives and actions (approaches) for streams using a new classification system. The classifications were changed drastically from the 1964 plan, in that, waters were classified by natural trout populations found during sampling efforts in 1984 and 1985. In 1993, SDGFP entered a new form of resource management with the development of the Systematic Approach to Management (SAM; SDGFP 1994). During inception of the SAM process, SDGFP developed the following mission statement: "The Wildlife Division will manage South Dakota's wildlife and fisheries resources and their associated habitats for their sustained and equitable use and for the benefit, welfare, and enjoyment of the citizens of this state and its visitors". The SAM plan was for internal use and intended to provide general and strategic guidance through 1995 and 1996. This plan addressed resource management, such as stream and river management, on a statewide basis. While some objectives and strategies covered in the plan may have been achieved, the strategic plan was never fully operationalized. This document is intended to be a dynamic tool that guides fisheries resource management, but does not limit management needed when immediate changes or opportunities that are consistent with the plans goals and objectives are identified. Additions and updates to the Stream Management Index (SMI) will be ongoing with a written update completed every five years to maintain this as an adaptive document for both managers and the public. Input from the public will continue to be a valuable part of this process. #### II. Resource Descriptions #### **Black Hills Fish Management Area** The BHFMA includes all waters within the following boundary: beginning at the junction of the SD-WY state line and the Redwater River (inclusive) to US 85, then south on US 85 to I-90, then southeast on I-90 to US 16T (Campbell St.) in Rapid City, then south on US 16T (Campbell St.) to SD 79, then south on SD 79 to Maverick Junction near Hot Springs, then west on US 18 to Edgemont, then northwest along the Burlington Northern Railroad to the SD-WY state line, then north along the state line to the Redwater River (Figure 1). For this management plan, streams and management designations are listed in the Stream Management Index by watershed. The area is separated into eighteen different subunits or watersheds that lie entirely or partially within its boundary (Figure 2). These subunits are designated using either 8, 10 or 12 digit hydrologic units codes (HUCs; Appendix 4) created by the United States Geological Survey (USGS). # Fisheries Management Plan - Black Hills Streams Figure 1. Black Hills Fish Management Area, South Dakota. # Chicken Creek Watershed False Bottom Creek Watershed Whitewood Creek Watershed Crow Creek Watershed Bear Butte Creek Watershed Elk Creek Watershed Spearfish Creek Watershed Box Elder Creek Watershed Rapid Creek Watershed Beaver Creek West Watershed Spring Creek Watershed Battle Creek Watershed French Creek Watershed Pass Creek Beaver Creek Watershed Watershed Lame Johnny Creek Watershed Red Canyon Fall River Watershed Watershed # Fisheries Management Plan - Black Hills Watersheds Figure 2. Watersheds within the Black Hills Fish Management Area, South Dakota. Unshaded areas may contain intermittent streams, but often lack viable fisheries. ### III. Management of Black Hills Fish Management Area Stream Fisheries #### **Classification of Trout Streams** Data from stream fish surveys conducted in summer and fall of 1984 and 1985 were used to develop criteria for classifying trout populations in BHFMA streams and, in some areas, reaches within streams. This classification system is still used today. Two hundred and twenty stations were sampled on 65 streams during 1984 and 1985. Three stream reach classifications were created (Table 1) based on the existing natural (wild) trout populations and fish sizes deemed to be acceptable to anglers. Class 1 stream reaches support the highest number of adult wild trout. Class 2 stream reaches are intermediate in adult wild trout numbers and are occasionally supplemented with hatchery trout. Class 3 supports the lowest number of adult wild trout and often requires hatchery stockings to maintain fishable populations. Streams were sampled in 100 meter sites and since an entire stream could not be sampled, locality and distance of stream reach classifications needed to be determined. This was accomplished by: 1) splitting the distance between sites with different classifications on a stream and 2) adding one kilometer of stream distance to the first and last stations sampled on a stream. Table 1. Current classifications for Black Hills Fish Management Area streams, South Dakota. | Brown Trout Fish | Brown Trout Fisheries based on number of fish in excess of eight inches. | | | | | | | | | | | | |------------------|---|--|--|--|--|--|--|--|--|--|--|--| | Class BR1 | number of wild brown trout exceeds 150 per acre | | | | | | | | | | | | | Class BR2 | number of wild brown trout ranges from 25 to 150 per acre | | | | | | | | | | | | | Class BR3 | number of wild brown trout is less than 25 per acre | Brook Trout Fish | eries based on number of fish in excess of eight inches | | | | | | | | | | | | | Class BK1 | number of wild brook trout exceeds 150 per acre | | | | | | | | | | | | | Class BK2 | number of wild brook trout ranges from 25 to 150 per acre | | | | | | | | | | | | | Class BK3 | number of wild brook trout is less than 25 per acre | Rainbow Trout Fi | Rainbow Trout Fisheries based on number of fish in excess of eight inches | | | | | | | | | | | | | Class RB1 | number of wild rainbow trout exceeds 25 per acre | | | | | | | | | | | | | Class RB2 | | | | | | | | | | | | | #### Regulations Regulations on stream reaches over the past 30 years have been similar with the intent of most regulations being to limit harvest of trout in streams, or at least reduce harvest of larger trout. Creel regulations on streams throughout the area are currently limited to two trout regulations. The standard regulation is five trout (all species combined) daily. The daily limit may include no more than one trout greater than 14 inches in length. There are also three catch and release areas, Rapid Creek below Pactola Dam (including the stilling basin, approximately two miles in length),
Rapid Creek in Rapid City from Park Drive to Jackson Boulevard (approximately one mile in length), and Spearfish Creek from Homestake Hydro Plant No. 2 downstream to the face of the Maurice Intake Dam (rainbow trout only, approximately one mile in length). The use or possession of live baitfish is prohibited on all streams. Creek chubs, however, may be angled from streams within the BHFMA for use anywhere in the state where live baitfish are permitted. In the catch and release areas only artificial lures are allowed and the use and possession of organic baits are prohibited within 100 feet of the stream. A historical synopsis of special regulations can be found in Appendix 2. #### **Stocking** Stocking of hatchery-raised trout is an important tool for fisheries management and, from a historical context, all sport fisheries in the BHFMA are originally a product of stocking. Catchable size (11 inch) trout are stocked to maintain higher catch rates of quality length fish than are naturally found in some stream reaches and also used in some streams after extreme environmental conditions, such as in Spring Creek after the drought in the mid 2000's (Bucholz and Wilhite 2010). Previous stocking directives for catchable trout can be traced back to the 1965 Black Hills Trout Management Policy (SDGFP unpublished). This policy specifically addressed trout stockings in accordance with the 1964 water body classifications; however, it did not take into account the wild trout populations already present. The change in stream classification in the mid 1980's was based on the wild trout populations present in the streams. Review of SDGFP stocking records show there were still large numbers of trout stocked into streams during the early 1990's despite the presence of wild populations. As a result of the 1993 management plan, a change in management strategies was applied that required fewer or no stockings in order to promote the natural product. Black Hills streams are classified into two management categories: wild-trout, or hatchery-supplemented (Erickson et al. 1993). Streams that routinely meet Class 1 and Class 2 specifications are usually managed as wild-trout fisheries and are not normally supplemented with hatchery trout. However, exceptions may occur where low adult size structure is present (e.g. Castle Creek), following an environmental event (e.g. drought) that negatively impacts the fish populations (e.g. Whitewood Creek), or where increased harvest may occur (i.e. campgrounds). In general, supplemental stocking are only used on stream reaches where environmental variables reduce self-sustaining trout populations or where high angling pressure may lead to excessive harvest rates (Erickson et al. 1993). #### **Fish Surveys** Stream fish population surveys are conducted to evaluate growth, recruitment and mortality of fish populations. Fish sampling of streams first took place in the 1890's (Everman and Cox 1896) but did not occur again until the 1950's (Bailey and Allum 1962). Sampling became more regular in the 1970's when state fisheries staff was hired to inventory fish populations in the BHFMA. During 1984 and 1985, an extensive project to survey stream habitat and fish populations was conducted. Subsequent fish surveys occurred in the mid 1990's and in 2008-09. The latest stream fish surveys documented negative impacts of a recent drought when Black Hills streams experienced low water levels (Bucholz and Wilhite 2010). Within the BHFMA, perennial streams that support viable fisheries throughout a range of environmental conditions are considered to be primary streams (i.e. Rapid, Spearfish and Castle Creeks) Due to this, primary streams are often sampled on an annual basis. Fixed (historical) sites are normally used in the streams which generally hold Class 1 and Class 2 trout populations. Sampling of fixed sites allows for monitoring of trends over time by adding control over site characteristics such as local channel characteristics, which may influence fish abundance and sizes. All streams within the BHFMA have not been assessed. The total number of streams and stream reaches that support wild trout populations or other fish populations is not fully known. Smaller streams, tending to have Class 3 designations or no classification, are generally sampled when information is needed. This has resulted in gaps in fish population data on these types of streams. Historical fixed sites along with new sites on smaller streams will be inventoried during implementation period for this management plan. ### **Angler Surveys** In general, in-person angler surveys on BHFMA streams are not conducted on a regular rotation, but rather when specific angler information is needed. Stream angler surveys are normally conducted during summer months and larger streams receive more effort than smaller stream surveys. These surveys are used to gather information such as angler satisfaction, angler types, and catch and harvest rates. In addition, more extensive surveys have been used to through alternative media (i.e. mail/internet) to gather specific information on stream anglers (Longmire *in prep.*) A number of stream angler surveys have been completed recently such as: Crow Creek (Simpson et al. 2007); Rapid Creek, Spearfish Creek, Crow Creek and Grace Coolidge walk-in Area (Simpson 2007); Spearfish Creek (Simpson 2011). Additional information collected using other human dimension tools will allow for communication between staff and users. Small group sessions made up of a cross-section of angler types have been used to gain feedback from area stream anglers. Comments from these types of collection methods can be found in Appendices 1 and 3, respectively. #### **Habitat and Angler Access** Over time, mining of the mineral rich region has been responsible for the existence of many local economies. Gold, silver, iron, uranium and pegmatite (to name a few) have historically been mined throughout different regions of the Black Hills for great economic benefit. Potential negative impacts of early mining from habitat alteration, sedimentation and metal toxicity have had variable long-term impacts on the area's aquatic systems. Direct impacts from wide spread placer mining, timber cutting for mines and miners, and roads had a dramatic impact the region's untouched aquatic systems. Other historic direct mining impacts resulted from toxic downstream releases of process solutions during operations. While signs of disturbance from these early mines and mills are hardly evident in some streams, in other areas impacts persist. State regulations address all types of mining operations that use mechanized equipment or toxic chemicals. Extensive state regulations for mining and water quality overlay federal staking and mine permitting requirements on the national forest lands that make up much of the BHFMA. Because of the inherent impacts of mining on the land, state laws focus on reclamation or returning mine lands to a desirable end use. The BHFMA has seen many environmental changes stemming from human activities since the late 1800's. MiningRoad construction, land development and grazing have reshaped much of the Black Hills over time. The Whitewood Creek Superfund site is a good example. Millions of tons of toxic tailings from Homestake Gold Mine were deposited in the creek in Lawrence, Meade and Butte Counties. Cleanup up of the creek began in 1992 and the site was delisted as a superfund site in 1996. While mining related issues still exist in Whitewood Creek and its tributaries, the fish populations are thriving in portions of the creek and it serves as good example of recovery and rehabilitation efforts. Restoration efforts have taken place on Castle, Crow, Grace Coolidge, Rapid, Spearfish, Spring and Whitewood Creeks from 1976 to 1991. During that time, nearly 24 miles of stream were improved through the use of willow plantings, wood and rock structure placement, installation of overhead banks, and returning some streams to their original channel. A complete list of projects since 1991 is located below in Table 2. Table 2. Stream habitat projects in the Black Hills showing location and associated cost. | Completion | Location | Total Cost | GFP Cost | Project Type | |--------------|--|-------------|-----------|---| | 1991 | Castle Creek | \$37,138 | \$8,100 | Instream cover | | 1992 | SIP project, Rapid Creek, Griffith | | | Instream fish habitat | | 1993 | French Creek in CSP | \$41,000 | \$10,250 | Instream fish cover, holding areas | | 1994 | Castle Creek | \$55,950 | \$26,651 | Instream cover/stream meanders(1800') | | 1994
1996 | SIP project, Castle Creek, Barte Deerfield valves | \$598,000 | \$75,000 | Instream fish habitat Winter flow enhancement(2 to 6-8 cfs) 6.5 above 16.5 below n. fork Castle | | 1995 | SIP Project, Rapid Creek, McKie | ψ390,000 | Ψ13,000 | Instream fish habitat | | 1995 | French Creek in CSP | \$57,396 | \$14,349 | Instream fish habitat | | 1996 | Galena Creek relocation | \$87,720 | \$14,549 | Stream channel relocation CSP | | 2002 | Rapid Creek in Rapid City | \$220,000 | \$0 | Holding cover, fish passage, park dev. | | 1996 | SIP project Spearfish Creek, Painter | \$220,000 | φυ | Instream fish habitat | | 1996 | SIP project, Rapid Creek, O'Brien | | | Instream fish habitat | | 2003 | Castle and Rapid Creeks | | \$5,000 | Willow plantings (4000 plus 4000) | | 1997 | Pactola Basin Rapid Creek | \$8,710 | ψ5,000 | Holding cover | | 1997 | Spearfish Creek, Lookout and City Pk | \$18,859 | \$10,100 | Bank work instream fish structure | | 1999 | Pactola Basin check structure | \$114,279 | \$25,000 | Fish passage | | 1999 | Spearfish Cr. Hydro #2 to Maurice | \$121,000 | \$0 | Instream fish habitat repair | | 1999 | Spring Creek Hill City Park | \$30,034 | \$358 |
Instream fish habitat and riparian zone | | 1999 | Wasp Mine riparian restoration | \$18,139 | \$9,069 | Riparian zone renovation | | 2002 | Spearfish geochemistry | , -, | **,*** | Research SDSMT (thesis) | | 2001 | Castle Creek riparian fence | \$15,587 | \$10,587 | Riparian zone protection | | 2002 | Grace Coolidge Cr. Small dams | \$31,047 | \$31,047 | Structure repair/removal (6,3) | | 2001 | Hearst Diversion removal | \$5,320 | \$5,320 | Fish passage, water right | | 2003 | Grace Coolidge Cr. Small dams | | | Sediment removal | | 2003 | Savoy US14A structure | | \$35,000 | Culvert, water right | | 2003 | Whitewood Cr. access in Deadwood | \$86,737 | \$86,737 | Access | | 2007 | Savoy intake rehab/rapids const. | \$425,000 | \$425,000 | Rehab old weir on Spearfish Creek/rapids etc. | | 2013 | Pactola Basin | \$8,750 | \$0 | Transportation of trees to Pactola Basin for habitat project | | 2014 | Gimlet Creek | \$86,000 | \$10,000 | Stream crossing improvements, sediment reduction | | | | | | | From 1991-2002, meanders and instream cover was added to 1,880 feet of Castle Creek. To improve wintertime flows, six valves were replaced on Deerfield Dam. Additionally, riparian exclosures were constructed along Castle Creek. Other improvements included: willow plantings on shorelines along Castle Creek and Rapid Creek, a new check structure fish passage system was installed below the basin, riparian zones and fish habitat were improved on Spring Creek in Hill City Park and holding cover and fish passages were improved in Rapid Creek. Habitat structures and stream enhancement projects require upkeep and repair and major flow events can impact the effectiveness and integrity of improvements. Some in-stream structures no longer function as in-stream fish habitat. #### Fisheries Research Fisheries research is designed to address management issues, such as declines in fish populations. These projects generally have management-focused objectives and are intended to generate new potential management strategies. Recent examples of research projects included the evaluation of brown trout populations in Rapid Creek (Erickson et al. 2005; James et al. 2007) and the movement patterns of a unique population of rainbow trout in Spearfish Creek (James 2011a). In cases where the scope of a project involving game fish species requires additional assistance, partnerships with academic institutions, such as South Dakota State University, are undertaken. These projects are often funded through the federal Sport Fish Restoration program. Projects involving the status of native fish (Schultz 2011) and unique trout populations (Davis 2012) have provided managers with essential information. ### **Aquatic Invasive Species (AIS)** Aquatic invasive species are classified as any species not native to an area that threaten the diversity or abundance of native species or the ecological stability of infested waters, or commercial, agricultural, aquaculture, or recreational activities dependent on such waters (NANPCA 1990). Concern for AIS exists statewide and is addressed in more detail within the Statewide Fisheries Plan (SDGFP 2014a). Currently, AIS species didymo and redrimmed melania, persist within streams of the BHFMA. In 2002, didymo, a diatom that can produce nuisance growths, was discovered in Rapid Creek below Pactola Reservoir. Didymo has since regularly bloomed from the tailrace below Pactola Reservoir dam downstream to the city limits of Rapid City (~39 km). Occasional blooms are also observed in Rapid Creek above Pactola Reservoir and in a small, isolated section of Castle Creek. Although these blooms raised concerns with anglers and managers, and were blamed for the decline of the Rapid Creek brown trout fishery, research showed that didymo was likely not the source of the decline of trout populations (James 2011b). Red-rimmed melania is a non-native snail common in the aquarium trade. Large deposits of these snails occur in Fall River within the city of Hot Springs where warm water from the geothermal resource of the Madison Group Aquifer provides favorable conditions. In addition to these snails, Jack Dempsey cichlids, while not currently listed as AIS in South Dakota rule, have also established a strong reproducing population in this warm stream. This fish species, native to Mexico and Honduras, is also common in the aquarium trade. The affects these AIS species have on sportfish and native populations is not fully understood but the apparent prolific nature of these species certainly raises concern and will be monitored in the future. #### **Fish Health** Fish health is a major concern of fisheries managers. In addition to the possible introduction of salmonid pathogens from outside of South Dakota, several fish health concerns currently exist. Parasitic yellow grubs are present in French Creek in Custer County and have been documented since the early 1890's (Evermann and Cox 1896). These grubs can affect any freshwater fish, but are mostly reported in yellow perch (Miller and Galinat 2009). Additionally, secondary infections of parasitic water molds have been observed during the fall in Rapid Creek brown trout, likely due to the stressors involved with spawning. #### IV. Issues Information gained from a 2014 focus group of Black Hills stream anglers, public open house events, SDGFP staff, and the 2015 Black Hills Angler Survey (Longmire *in prep.*) was used to identify management issues. Not surprisingly, many of the issues identified for Black Hills streams were also identified and included in the BHFMA Strategic Plan. - 1. Current angler demographics are unknown. - Issue is similar to BHFMA Plan Issue 2 - 2. Conflicting angler preferences require multiple management strategies. - > Issue is similar to BHFMA Plan Issue 3 - 3. Readily available stream access information for anglers is over 15 years old and needs to be updated. - > Issue is similar to BHFMA Plan Issue 5 - 4. Angler compliance with existing regulations in the BHFMA is unknown. - Issue is similar to BHFMA Plan Issue 7 - 5. Relationships with public and private landowners are lacking, preventing the implementation of Best Management Practices along many streams. - > Issue is similar to BHFMA Plan Issue 8 - Anglers may be confused by non-uniform bait regulations for different BHFMA streams. - Issue is similar to BHFMA Plan Issue 10 - 7. Native fish populations might be negatively affected through habitat loss and fish introductions. - Issue is similar to BHFMA Plan Issues 11 and 12 - 8. Stream flows are impacted by human activities, including urban development. - > Issue is similar to BHFMA Plan Issue 13 - 9. Management to produce maximum angler satisfaction may require complex and/or water-specific regulations. - > Issue is similar to BHFMA Plan Issue 14 - 10. Hatchery rearing and genetic influences on post-stocking performance and angler satisfaction are not always considered when making trout stocking decisions. - Issue is similar to BHFMA Plan Issue 16 - 11. The long-term impacts of invasive or introduced species in streams are not well understood. - Issue is similar to BHFMA Plan Issue 17 - 12. Hatchery production of trout is limited, with hatcheries currently operating at capacity. - > Issue is similar to BHFMA Plan Issue 18 - 13. The extended time frame for requesting changes in coldwater hatchery production requires long-term planning by fisheries managers. - > Issue is similar to BHFMA Plan Issue 19 - 14. Sampling protocols and management strategies for non-game and native fish populations are lacking. - > Issue is similar to BHFMA Plan Issue 20 - 15. Aquatic invertebrates and amphibians are not sampled using established protocols, if they are sampled at all. - > Issue is similar to BHFMA Plan Issue 21 - 16. Trout stocking criteria are not well-defined. - > Issue is similar to BHFMA Plan Issue 22 - 17. Long-term planning is required to implement habitat and access projects on federal lands. - > Issue is similar to BHFMA Plan Issue 24 - 18. Population genetics information, including genetic health and source strains, is unknown for nearly all naturally-reproducing trout populations. - > Issue is similar to BHFMA Plan Issue 26 - 19. Data important to stream management that is collected and stored by other state and federal resource agencies is not readily available. - > Issue is similar to BHFMA Plan Issue 27 - 20. Factors affecting trout reproduction and recruitment are unknown for many streams. - Issue is similar to BHFMA Plan Issue 28 - 21. Current information on riparian zones is lacking. - ➤ Issue is similar to BHFMA Plan Issue 29 - 22. Evaluations, including cost-benefit analysis, of habitat restoration and access projects are typically not conducted. - Issue is similar to BHFMA Plan Issue 31 - 23. Sedimentation and increased water temperatures likely do to forestry practices, grazing, road construction, and mining may be negatively impacting habitat quality and fish populations. - Issue is similar to BHFMA Plan Issue 32 - 24. Overhead cover along streams may be impacted by grazing practices. - > Issue is similar to BHFMA Plan Issue 33 - 25. Insufficient instream flows and elevated summer water temperatures may be limiting sport fish populations in some streams. - Issue is similar to BHFMA Plan Issue 34 - 26. Elevated summer water temperatures limit coldwater habitat in some waters. - Issue is similar to BHFMA Plan Issue 35 - 27. Over-winter survival of trout may be habitat limited in selected creeks. - > Issue is similar to BHFMA Plan Issue 36 - 28. Sampling protocols to measure instream habitat have not been established. - Issue is similar to BHFMA Plan Issue 37 - 29. Streams sometimes don't meet their designated fish classification. - 30. Unidentified Class 1, Class 2 or Class 3 trout populations may exist. - 31. Effect of potential climate change on BHFMA streams is not fully understood. - 32. Stream sampling site numbers do not always
fall in numerical order and do not reflect location. - 33. No objective measure of success exists for trophy or memorable trout management in BHFMA streams. - 34. Disruption of stream connectivity by in-stream barriers may negatively affect movement of native and sport fish. ### V. Goal, Objectives, Strategies **Goal:** Manage stream fisheries (and other stream aquatic resources) in the BHFMA of South Dakota for long-term sustainable use and enjoyment. Objectives and strategies are presented here to address general Black Hills stream management issues not already addressed in objectives contained in the BHFMA Strategic Plan. Completing these objectives and strategies will be the focus of SDGFP fisheries staff over the next five years. - **Objective 1:** Annually, protect or enhance at least one half mile of coldwater stream habitat. - **Strategy 1.1:** Identify riparian areas and associated instream coldwater fish habitat that should be protected or enhanced. - **Strategy 1.2:** Determine land ownership and permitting requirements of identified locations. - **Strategy 1.3:** Identify stakeholders willing to implement best management practices or small-scale enhancement projects. - **Strategy 1.4:** Prioritize primary streams (Rapid, Castle, Spearfish) and project locations based on public access availability, angler input and SDGFP fish population and habitat survey data. - **Strategy 1.5:** Determine funding requirements and availability. - **Strategy 1.6:** Involve NGO's and other potentially affected individuals. - **Strategy 1.7:** Select location(s) based on available funds and complete project(s). - **Strategy 1.8:** Annually allocate funds in operating budgets for conducting habitat improvements and submit project proposals for larger projects for funding consideration. - Objective 2: By December 2019, classify all BHFMA stream reaches. - **Strategy 2.1:** Identify stream reaches that have not been classified (i.e. Class 1, 2 or 3). - **Strategy 2.2:** Conduct fish population surveys in unclassified reaches and in those reaches where the classification may have changed. - **Strategy 2.3:** Update the Stream Management Index. #### VI. Operational Guide for Black Hills Stream Fish Management Fish management in streams is largely focused on sportfish (i.e. trout species). Management actions address wild populations and whether hatchery fish are needed to maintain viably fishable trout populations. To help facilitate these actions, a classification system was created for stream reaches and, in some instances, entire streams. The classifications are based on the number of fish that anglers would consider a good size (8 inches for all trout species) to catch per acre of water. Descriptions of these classes are: <u>Class 1 designation</u>: Provides anglers the opportunity to pursue trout in populations sustained by natural reproduction. Refers to waters with 150 or more adult (eight inches and longer) brown and brook trout per acre of water area and 25 or more eight inch and longer rainbow trout per acre. <u>Class 2 designation</u>: Indicates areas where anglers have the opportunity to pursue naturally produced trout in less than optimal habitat, limited reproduction and/or low recruitment results in lower densities. Refers to waters with 25 to 150 adult (eight inches and longer) brown or brook trout and less than 25 rainbow trout (eight inches and longer) per acre of surface water area. <u>Class 3 designation</u>: Indicates areas where natural reproduction and/or recruitment generally do not support fishable trout populations. This designation indicates areas where hatchery stockings are needed to improve angling success during times of adequate environmental conditions (i.e. temperature and flow). Refers to waters with less than 25 adult brown or brook trout (eight inches and greater) per acre of water area. ### Management guidelines The following guidelines are largely adopted from the 1993 Black Hills Stream Plan and will be utilized to conduct stream reach fisheries management in the Black Hills. - 1. The biological characteristics of the stream and public input shall determine the management type. Streams with adequate natural trout reproduction should be primarily managed for the species present. - 2. Stream reaches will be designated for management through natural recruitment or as hatchery supported. - 3. To remain designated as Class 1 on primary waters (i.e. Castle, Rapid and Spearfish), stream reaches must meet or exceed specifications on an average of two of three (66%) of the most recent consecutive sampling events. - 4. Stream reaches meeting Class 2 and Class 3 definitions will be evaluated on what is limiting the trout populations from meeting a higher classification. - 5. Memorable Trout Management Areas will be evaluated on the number of adult trout equal to or greater than 15 inches in length with a goal of at least 12 fish per acre. - 6. Hatchery trout management (e.g. supplemental stocking) is not limited to, but is primarily utilized on streams or management reaches where: 1) environmental conditions preclude sustaining a fishable population of trout, 2) management objectives (e.g. Memorable Trout Option) are not being met, 3) angling demand is in excess of the natural productivity of trout in the stream reach. Supplemental stockings consist primarily of catchable size (11 inch) and 15 inch rainbow trout and fingerling and catchable size brown trout. - 7. Regulations will be kept as simple and uniform across the BHFMA as possible, but special regulations will be considered to meet management objectives on selected stream reaches and will be denoted in the annual SDGFP Fishing Handbook and marked with on-site signage. - 8. Trout stockings will be restricted to areas where public access is allowed. - 9. Trout are not stocked for fishing derbies or for other promotional programs. - 10. Stream habitat projects will be directed towards upgrading the quality of the fish populations through improved fish habitat and water quality. - 11. Two stocking meetings held annually. A November meeting to finalize the stocking schedule for the following year. A July meeting to address future requests for coldwater species and numbers in order to allow hatcheries one to two years to plan accordingly. ### Stream Reach Management – Wild Fish (WF) Purpose: Manage self-sustaining fish populations as a renewable natural resource. Management Options for wild fish stream reaches: The options listed below show the ways a stream reach can be managed for naturally producing fish populations. 1. Natural Yield (NY) Objective: to emphasize the wild trout fishing experience. - a. Uses standard harvest limits - b. No restrictions on terminal gear - 2. Memorable Trout (MT) Objective: to provide angling opportunity to catch wild trout in excess of 15 inches. - a. May use restricted harvest limits (e.g. catch and release) - b. May use restrictions on terminal gear (artificial lures only) - 3. Unique Trout (UT) Objective: to provide fishable populations of species uncommon to most Black Hills streams. - a. May use special harvest restrictions for the species of concern - 4. Improvement (I) Objective: to improve angling through regulations or stocking in lieu of intensive habitat work. Identify areas or fish populations that may need help recovering from severe environmental events or where catch rates do not meet angler expectations. - a. May use restricted harvest limits (in overharvest areas) - b. May use stocking of hatchery trout in wild fish management reaches to provide increased catch rates of adult trout - c. Consideration must be given to detrimental effects on wild fish populations prior to stocking. - 5. Native Fish (NF) Indicates areas favorable for native fish or streams that may not offer ideal conditions for maintaining fishable trout populations, stocking hatchery trout or where little to no recreational fishing pressure occurs. #### Stream Reach Management – Hatchery Supplemented (HS) Hatchery Supplemented provides fish stocked on a put-grow-and-take, put-and-take, enhancement, or introductory basis. Purpose: To maintain fish populations in stream reaches that do not have the physical or biological capacity to support naturally sustaining sport fish populations. Generally is accomplished in Class 3 stream reaches. Management Options for Hatchery Supplemented stream reaches: The options listed below show the ways a stream reach can be managed for hatchery supplemented populations. - 1. Annual (A) or Seasonal (S) Stocking frequency Objective (Annual): to assure fish are available for anglers through high demand periods. - Objective (*Seasonal*): to provide fishing opportunity in marginal areas (i.e. may experience periods of elevated temperatures, low flow or seasonal drought) at times when habitat conditions are adequate for trout. - Species (e.g. RB rainbow trout, BN brown trout, BK brook trout) Objective: to provide sportfish suitable for conditions of the stream and fish species that meet anglers needs. A specific species will be used to accomplish specific management goals, such as an increased likelihood of return to anglers or an increased potential for naturalization and reproduction. - 3. Memorable (M) Objective: provide a large trout component in areas that generally lack large fish but have high angling pressure and good public access. - a. Uses 15 inch rainbow trout. - 4. Unique (U) - Objective: to provide fishable populations of species uncommon to Black Hills streams. - a. Uses stockings of fingerling and/or 11 inch fish of the management species of choice. #### **Stream Sampling** Sampling to assess stream fish populations utilizes backpack electrofishing to collect fish. Sampling is normally accomplished in summer to early fall to avoid biases associated with spawning or seasonal movements of fish (James 1999). Population assessment is done one of two ways: 1) a three pass depletion is
conducted and fish per 100 meters and per acre are calculated; or 2) a one pass electrofishing episode is performed and the number of fish observed is recorded, confirming presence or absence of a population. All stream sample sites are 100 meters long. In addition to fish species and numbers, other collected information includes fish length and weight, and measurements of stream width, temperature, conductivity and pH. When age and growth information is needed, a sub-sample of fish may be sacrificed to remove otoliths (inner ear bone) for ageing purposes. Ageing trout with scales, while allowing for survival of sampled fish, has proven to be less accurate and precise. Sampling scales from fish also elevates stress levels causing survival of fish with scales removed to often be less than 100%. Data acquired from ageing of otoliths will lead to better information on age and growth which is necessary to help determine recruitment, growth and mortality of a trout population. Sacrificing of a small number of trout for age and growth information will not have a biological impact on the population as a whole and will not be detectable in the catch rates of anglers. Black Hills fisheries in small streams are not normally sampled except when specific questions need answered or during periodic inventories. Generally small streams are sampled using historical (fixed) sites with additional sites added using a random stratified type design. Small and intermittent streams should be included and identified in the Stream Management Index. Standard sampling units consist of 100 meter stream segments. Sample site identifiers (numbers) should reflect location on a stream. Segments start at the mouth of a stream and are located every 100 meters along the length of the stream. For example, a site referred to as 24 is located 2,400 meters from the mouth of a stream. Fixed sampling sites are normally used on primary streams (e.g. Castle, Rapid and Spearfish). Random stratified sites may be added during intense surveys when more information is needed. Primary streams should be identified in the SMI. While historical site names don't often reflect location on a stream, sample site numbers (same as used on small streams) are to be added to future SMI lists. VII. Stream Management Index; TBD = to be determined, HS = hatchery supplemented, NF= native fish, WF = wild fish, NY = natural yield, I = improvement, NWT = no wild trout, A = annual, S = seasonal, M = memorable, MT = memorable trout, U = unique, UT = unique trout, BK 1,2,3 = brook trout classifications, BN 1,2,3 = brown trout classifications, RB 1,2 = rainbow trout classifications, P = primary stream. | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |--------------|----------------------------|-----------------|--|----------------------------|---------------------------------|---------------------|------------------------------|-------------------------------|-------------------|---------------------|---| | Battle Creek | 7 Draw | | | 17.636 | TBD | | | | | | | | | | 2 | 0.5mi below SD79 to
0.5mi below Hayward | 13.1 | нѕ | | | | | | Stocked at
bridges, 2
miles west of
Hermosa to
Hayward. | | | | | | | | | | Battle Creek
1051 | 25-Jun-09 | ВК3 | | | Battle Creek | Battle Creek | | | | | Battle Creek
963 | вк3 | Battle Creek
963 | 13-Jun-14 | вк3 | | | | | 3 | 0.5mi below Hayward | 12.7 | WF-NY | | | Battle Creek
09 | 09-Jul-09 | | | | | | | to headwaters | 12.7 | VVF-IVI | | | Battle Creek
05 | 24-Jun-09 | BN3 | | | | | | | | | | | Battle Creek
1120 | 09-Jun-94 | BK1,
RB2 | | | | | | | | | | | Battle Creek
936 | 26-Jun-09 | BN3 | | | Battle Creek | Bear Gulch | | | 6.342 | WF-NY | | | Bear Gulch
01 | 19-May-
09 | BK2 | | | Battle Creek | Billover Creek | | | 12.485 | TBD | | | - | | | | | Battle Creek | Bobcat Gulch | | | 3.334 | TBD | | | - | | | | | Battle Creek | Buckeye
Gulch | | | 4.493 | TBD | | | - | | | | | Battle Creek | Deadman
Creek | | | 8.412 | TBD | | | - | | | | | Battle Creek | Foster Gulch | | Entire stream | 4.3 | WF-NY | | | Foster Gulch
01 | 14-May-
09 | | | | Battle Creek | Galena Creek | | Entire stream | 7.7 | WF-NY | | | Galena Creek
02 | 20-May-
09 | | | | Dattie Creek | Galella Gleek | | Lillie Stream | 1.1 | AAL-141 | | | Galena Creek
01 | 20-May-
09 | ВК3 | | | Battle Creek | Grace
Coolidge
Creek | 1 | Battle Creek to 1mi
downstream of State
Game Lodge | 12.2 | WF-NY | | | Grace
Coolidge
Creek 01 | 23-Jul-97 | BK2,
BN1,
RB1 | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |--------------|--------------------------------|-----------------|--|----------------------------|---------------------------------|-------------------------|------------------------------|-------------------------------|-------------------|---------------------|--| | | | 2 | 1mi downstream of
State Game Lodge to
Center Lake. Grace
Coolidge lowhead
dams | 5.3 | WF-I; HS | | | Grace
Coolidge
Creek 02 | 19-May-
09 | BK2 | Upper =
WF/Improved;
Lower =
HS/RBT | | | | 3 | Center Lake to | 6 | WF-NY | | | Grace
Coolidge
Creek 03 | 20-May-
09 | BK3,
RB1 | | | | | 3 | headwaters | 0 | VVF-IN Y | | | Grace
Coolidge
Creek 04 | 30-Jun-04 | BK3,
RB3 | | | Battle Creek | Grace
Coolidge
Tributary | | Entire stream | TBD | WF-NY | | | - | | | | | Battle Creek | Greyhound
Gulch | | | 5.816 | TBD | | | - | | | | | Battle Creek | Grizzly Bear
Creek | | Entire stream | 6.8 | WF-NY | | | Grizzly Bear
Creek 01 | 19-May-
09 | вкз | | | Battle Creek | Horsely Gulch | | | 1.166 | TBD | | | - | | | | | | | | | | | Iron Creek
(South) 1 | вкз | Iron Creek
(South) 1 | 29-May-
14 | вкз | | | | | | | | | Iron Creek
(South) 4 | BK2 | Iron Creek
(South) 4 | 29-May-
14 | BK2 | | | | | 1 | Confluence with Battle
Ck to US16A | 4.7 | WF-NY | | | Iron Creek
(South) 03 | 28-Aug-
98 | BK3,
BN3,
RB3 | | | Battle Creek | Iron Creek | | | | | | | Iron Creek
(South) 04 | 18-May-
09 | вкз | | | Dattie Creek | (South) | | | | | | | Iron Creek
(South) 09 | 19-May-
09 | ВК3 | | | | | | | | | | | Iron Creek
(South) 10 | 18-May-
09 | | | | | | | | | | | | Iron Creek
(South) 05 | 21-Jul-94 | BK2,
RB3 | | | | | 2 | US16A to headwaters | 9.7 | WF-I | | | Iron Creek
(South) 06 | 25-Jul-94 | BK3,
RB1 | | | Battle Creek | Lafferty Gulch | | | 1.044 | TBD | | | - | | | | | Battle Creek | Lead Draw | | | 2.766 | TBD | | | - | | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |--------------|--------------------------|-----------------|-------------------|----------------------------|---------------------------------|------------------------|------------------------------|--------------------------------------|--------------------------------|----------------|----------| | Battle Creek | Little Squaw
Creek | | Entire stream | 10.5 | WF-NY | | | Little Squaw
Creek 01 | 19-May-
09 | | | | Battle Creek | Norbeck Draw | | | 0.785 | TBD | | | - | | | | | Battle Creek | North Fork
Bear Gulch | | | 1.332 | TBD | | | - | | | | | Battle Creek | Pine Creek | | Entire stream | 3.6 | WF-NY | | | Pine Creek
01
Pine Creek
02 | 18-May-
09
14-May-
09 | | | | Battle Creek | Potato Gulch | | | 0.647 | TBD | | | Potato Gulch
Creek 01 | 01-Jul-08 | BK2,
BN3 | | | | Creek | | | | | | | Potato Gulch
Creek 02 | 19-Jul-93 | ВК3 | | | Battle Creek | Reed Draw | | | 3.201 | TBD | | | - | | | | | Battle Creek | Rocky Gulch | | | 2.356 | TBD | | | - | | | | | Battle Creek | Sheep Draw | | | 0.893 | TBD | | | - | | | | | Battle Creek | South Fork
Bear Gulch | | | 2.07 | TBD | | | - | | | | | Battle Creek | Spokane
Creek | | | 11.723 | TBD | | | Spokane
Creek 02 | 14-May-
09 | | | | Battle Creek | Tepee Gulch | | TBD | 6.2 | WF-NY | | | Teepee
Gulch 01 | 14-May-
09 | | | | Battle Creek | Toll Gate
Creek | | | 2.088 | TBD | | | - | | | | | Battle Creek | Walt Smith
Canyon | | | 8.448 | TBD | | | - | | | | | Battle Creek | Whiskey
Gulch | | | 1.894 | TBD | | | - | | | | | Bear Butte | Alkali Creek | | | 2 | TBD | | | - | | | | | | | | | | | | | Bear Butte
Creek 09 | 15-Sep-93 | BK3,
BN1 | | | | | | | | | Bear Butte
Creek 10 | BK2 | Bear Butte
Creek 10 | 07-Sep-14 | BK2 | | | Bear Butte | Bear Butte | | | | | | | Bear Butte
Creek 12 | 18-Oct-96 | BN3 | | | | | | | | | | | Bear Butte
Creek 13 | 21-Oct-96 | BN2 | | | | | | | | | | | Bear Butte
Creek 16 | 13-Jul-10 | BK2 | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |------------|--------------------------------------|-----------------|-------------------|----------------------------|---------------------------------|------------------------|------------------------------|--|------------------------|----------------|--| | |
| | | | | | | Bear Butte
Creek 17 | 13-Jul-10 | BK2 | | | | | | | | | Bear Butte
Creek 18 | BK2 | Bear Butte
Creek 18 | 09-Jul-14 | BK2 | | | | | | | | | | | Bear Butte
Creek 723 | 14-Jul-93 | NWT | | | | | | | | | | | Bear Butte
Creek 810 | 12-Jul-10 | BK2 | | | | | | | | | | | Bear Butte
Creek 813 | 07-Sep-04 | BK2 | | | | | | | | | | | Bear Butte
Creek 814 | 10-Sep-97 | BK2,
RB2 | | | | | | | | | | | Bear Butte
Creek 833
Bear Butte | 12-Jul-10 | BK1 | | | | | | | | | | | Creek 834 Bear Butte | 11-Sep-07 | BK2 | | | | | | | | | | | Creek 841
Bear Butte | 12-Sep-07 | BK2 | | | | | | | | | | | Creek 842
Bear Butte | 14-Jul-97
12-Jul-10 | BK3
BK2 | | | | | | | | | | | Creek 844
Bear Butte | 12-3ul-10 | BK1 | | | | | | | | | | | Creek 848 Bear Butte | 13-Jul-10 | BK3 | | | | | | | | | | | Creek 887 Bear Butte Creek 904 | 13-Jul-10 | BK2 | | | Bear Butte | Bear Butte
Unnamed
Tributary 1 | | | | | BBT 02 | ВК3 | Bear Butte
Unnamed
tributary 1/2 | 21-Aug-
14 | вкз | | | Bear Butte | Bear Butte
Unnamed
Tributary 2 | | | | | BT2 01 | BK2 | Bear Butte
Unnamed
Tributary 2/1 | 18-Aug-
14 | BK2 | Private-below
small dam.
Always has
water | | | | | | | | | | Boomer
Gulch 01 | 30-Jun-93 | | | | Bear Butte | Boomer Gulch | | | 1.497 | TBD | | | Boomer
Gulch 02 | 12-Sep-07 | вк3 | | | | | | | | | | | Boomer
Gulch 03 | 20-Sep-00 | вк3 | | | Bear Butte | Boulder Creek | | | 6.628 | TBD | | | - | | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |------------|-----------------------|-----------------|-------------------|----------------------------|---------------------------------|--------------------------|------------------------------|-----------------------------|-------------------|----------------|-------------------------------------| | Bear Butte | Butcher Gulch | | | 1.536 | TBD | | | - | | | | | Bear Butte | Deadman
Gulch | | | 7.479 | TBD | | | - | | | | | Bear Butte | Dolan Creek | | | TBD | TBD | | | - | | | | | Bear Butte | East Two Bit
Creek | | | | WF-NY | | | Two Bit East
Creek 01 | 13-Aug-
08 | BK1 | private, gate,
no access
2014 | | | Creek | | | | | Two Bit East
Creek 02 | ВК3 | Two Bit East
Creek 02 | 21-Aug-
14 | вк3 | | | Bear Butte | Lost Gulch | | | 4.758 | TBD | | | - | | | | | Bear Butte | Park Creek | | | 5.325 | WF-NY | Park Creek
01 | | Park Creek
01 | 16-Jun-14 | | | | Dear Butte | I aik Cieek | | | 3.323 | VVI -IVI | | | Park Creek
02 | 14-Jul-10 | | | | Bear Butte | Peedee Gulch
Creek | | | TBD | TBD | | | Peedee
Gulch Creek
01 | 01-Aug-
14 | | Not Sampled.
2" deep 8"
wide | | Bear Butte | Ruby Gulch | | | 0.972 | TBD | | | - | | | | | Bear Butte | Spring Creek | | | 3.25 | TBD | | | - | | | | | | | | | | | | | Strawberry
Creek 01 | 17-Sep-98 | | | | Bear Butte | Strawberry
Creek | | Entire stream | 1.8 | WF-NY | | | Strawberry
Creek 02 | 12-Jul-10 | вк3 | | | | | | | | | | | Strawberry
Creek 03 | 13-Jul-10 | BK2 | | | | | | | | WF-NY | Two Bit
Creek 02 | ВК3 | Two Bit
Creek 02 | 31-Jul-14 | вкз | | | | | | | | WF-NY | Two Bit
Creek 06 | вк3 | Two Bit
Creek 06 | 18-Aug-
14 | вк3 | | | | | | | | | | | Two Bit
Creek 01 | 12-Aug-
08 | | | | Bear Butte | Two Bit Creek | | | | | | | Two Bit
Creek 03 | 24-Sep-96 | вк3 | | | | | | | | | | | Two Bit
Creek 04 | 24-Sep-96 | вкз | | | | | | | | | | | Two Bit
Creek 05 | 30-Sep-98 | | | | Bear Butte | Vanocker
Creek | | TBD | 3.8 | TBD | VAN01 | | Vanocker
Creek 01 | 14-Jul-93 | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|-----------------------|-----------------|--|----------------------------|---------------------------------|--|------------------------------|--|--------------------------------|----------------|--| | Beaver | Bear Creek | | | | TBD | | | Bear Creek
01 | 2014 | | Two stock
dams with
wetlands
between. No
stream. | | | | 1 | SD-WY border to 1N,
1E, W line of Sec 6 | 2.5 | WF-NY; HS-
RBT | Beaver
Creek
(Penn. Co.)
01 26Jun14 | BK1 | Beaver Creek
(Penn. Co.)
01 26Jun14 | 26-Jun-14 | BK1 | Stock in campground and evaluate | | Beaver | Beaver Creek | | | | | Beaver
Creek
(Penn. Co.)
01 7Jul14 | BK2 | Beaver Creek
(Penn. Co.)
01 7Jul14 | 07-Jul-14 | BK2 | | | | | 2 | 2mi above SD-WY line
to headwaters | | WF-I | Beaver
Creek
(Penn. Co.)
04 | BK2 | Beaver Creek
(Penn. Co.)
04 | 08-Jul-14 | BK2 | | | Beaver | Beaver Creek | | | | TBD | | | | | | | | Beaver | Coon Creek | | | | TBD | | | - | | | | | Beaver | Dugout Creek | | | | TBD | | | - | | | | | Beaver | East Pass
Creek | | | | TBD | | | East Pass
Creek 01
East Pass
Creek 02 | 12-Aug-
94
26-May-
09 | | | | Beaver | Line Creek | | | | TBD | | | - | | | | | Beaver | Little Bear
Run | | | | | no flow | | - | | | | | Beaver | Lone Tree
Creek | | | | TBD | | | - | | | | | Beaver | Pass Creek | | | | TBD | | | Pass Creek
01 | 13-Apr-09 | | | | Beaver | Short Fork | | | | TBD | | | - | | | | | Beaver | Thompson
Canyon | | | | WF-NY | Thompson
Canyon
Creek 01
Thompson | | Thompson
Canyon
Creek 01
Thompson | 02-Jul-14 | | | | | West Pass | | | | | Canyon
Creek 02 | | Canyon
Creek 02
West Pass | 02-Jul-14
26-May- | | | | Beaver | Creek | | | | TBD | | | Creek 01 | 09 | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |--------------|-----------------------|-----------------|--|----------------------------|---------------------------------|-----------|------------------------------|-------------------------|-------------------|----------------|--| | Beaver | Wet Parmalee | | | | | | | Wet
Parmalee 01 | 2014 | | Perennial for small distance. Access is difficult. | | Beaver | Whoopup
Creek | | | | TBD | | | - | | | | | Beaver Creek | Bear Gulch?? | | Entire stream | 2.4 | WF-NY | | | | | | | | | | 1 | Confluence of
Cheyenne R to ¼mi
below SD79 | TBD | WF-NY | | | Beaver Creek
04 | 16-Jun-09 | | | | Beaver Creek | Beaver Creek | 2 | 1/4mi below SD79 to 6S,
7E, W line Sec 4 | | WF-NY | | | Beaver Creek
06 | 16-Jun-09 | NWT | | | | | 3 | 6W, 6E W line of Sec 4 to headwaters | | WF-NY | | | | | | | | Beaver Creek | Bowman Draw | | | 3.396 | TBD | | | - | | | | | Beaver Creek | Cold Spring | | | 7.198 | TBD | | | Cold Spring
Creek 01 | 16-Jun-09 | | | | Deaver Creek | Creek | | | 7.190 | 100 | | | Cold Spring
Creek 02 | 06-Jun-97 | NWT | | | Beaver Creek | Curley Canyon | | | 0.947 | TBD | | | - | | | | | Beaver Creek | Echo Valley | | | 2.486 | TBD | | | - | | | | | Beaver Creek | Gobbler
Canyon | | | 7.704 | TBD | | | - | | | | | Beaver Creek | Haven Canyon | | | 8.886 | TBD | | | - | | | | | Beaver Creek | Highland
Creek | | Entire stream | 10.5 | WF-NY | | | Highland
Creek 01 | 10-Jun-09 | | BKT nursery | | Beaver Creek | Martin Valley | | | 5.522 | TBD | | | - | | | | | Beaver Creek | Negro Creek | | | 0.854 | TBD | | | - | | | | | Beaver Creek | Prairie Dog
Canyon | | | 2.378 | TBD | | | - | | | | | Beaver Creek | Red Valley | | | 5.081 | TBD | | | - | | | | | Beaver Creek | Well Pole
Creek | | | 1.908 | TBD | | | - | | | | | Beaver Creek | Wind Cave
Canyon | _ | TBD | 7 | TBD | | | Wind Cave
Canyon 01 | 19-May-
93 | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|-----------------------|-----------------|--------------------------------------|----------------------------|---------------------------------|-----------------------|------------------------------|-----------------------|-------------------|---------------------|---| | Boxelder | Blackhawk
Creek | | | 6.223 | none | dry | | - | | | Never water
unless 10" of
rain in a
storm. Usually
gone in a day. | | Boxelder | Blue Draw | | | 1.219 | TBD | | | - | | | | | Boxelder | Bogus Jim | | Entire stream | 9 | WF-NY | Bogus Jim
Creek 01 | | Bogus Jim
Creek 01 | 05-Jun-14 | | | | Boxeidei | Čreek | | Entire Stream | 9 | | Bogus Jim
Creek 02 | | Bogus Jim
Creek 02 | 09-Jul-14 | | | | | | | Bogus Jim Creek | | | | | Boxelder
Creek 05 | 20-Jul-99 | BK3,
BN2, | | | | | 1 | Confluence to Hwy 79 | | | | | Boxelder
Creek 06 | 29-Jul-99 | BK3,
BN3 | | | | Boxelder
Creek | | Bogus Jim Creek to
½mi above Nemo | | | | | Boxelder
Creek 08 | 18-Jun-13 | BK3,
BN2,
RB2 | | | Boxelder | | 2 | | 9.8 | WF-I | | | Boxelder
Creek 02 | 13-Jul-93 | BK2,
BN1 | | | | | | | | WF-I | | | Boxelder
Creek 03 | 12-Jul-93 | BK1,
BN2 | | | | | | ½mi above Nemo to | | WF-NY | Boxelder
Creek 01 | BK3,B
N3 | Boxelder
Creek 01 | 31-Jul-14 | BK3,
BN3 | | | | | 3 | ½mi above confluence
of N Fork | 2 | WF-NY | Boxelder
Creek 04 | BK, 2-
BN,3 | Boxelder
Creek 04 | 07-Jul-14 |
BK2,
BN3 | | | | | | OI N FOIK | | | Boxelder
Creek 07 | Bk,2 -
BN, 2 | Boxelder
Creek 07 | 01-Aug-
14 | BK2,
BN2 | | | | | | | | | Boxelder
Creek 09 | BK,3-
BN,2 | Boxelder
Creek 09 | 31-Jul-14 | BK3,
BN2 | | | | | | | | | Corral Creek
03 | BK2 | Corral Creek
03 | 23-Jul-14 | BK2 | | | Boxelder | Corral Creek | | Entire stream | 5.4 | WF-NY | | | Corral Creek
02 | 08-Jul-10 | вк3 | | | | | | | | | | | Corral Creek
01 | 13-Jul-94 | BK1 | | | Boxelder | Deer Creek | | | TBD | TBD | | | • | | | | | Boxelder | Erskine Gulch | | | 3.145 | TBD | | | - | | | | | Boxelder | Estes Creek | | Entire stream | 5.5 | WF-NY | Estes Creek
01 | BK3 | Estes Creek
01 | 10-Jun-14 | вк3 | Contains old FS K-dams | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|----------------------------|-----------------|-------------------|----------------------------|---------------------------------|--------------------------------|------------------------------|--------------------------------|-------------------|----------------|----------| | Boxelder | Gingress Draw | | | 1.131 | TBD | | | - | | | | | Boxelder | Green Draw | | | 1.721 | TBD | | | - | | | | | Boxelder | Hay Creek | | | 6.247 | WF-NY | Hay Creek
03 | BK2 | Hay Creek 03 | 05-Jun-14 | BK2 | | | Boxelder | Jenny Gulch | | | 1.138 | TBD | | | - | | | | | Boxelder | Jim Creek | | Entire stream | 10.2 | WF-NY | Jim Creek
01 | вк3 | Jim Creek 01 | 10-Jun-14 | ВК3 | | | DONOIGO | | | | | | Jim Creek
02 | BK3,B
N3 | Jim Creek 02 | 10-Jun-14 | BK3,
BN3 | | | Boxelder | Middle Bogus
Jim Creek | | | 6.766 | TBD | | | - | | | | | Davaldan | Middle | | Fusting atmosph | | WF-NY | Middle
Boxelder
Creek 02 | вкз | Middle
Boxelder
Creek 02 | 11-Jun-14 | вкз | | | Boxelder | Boxelder
Creek | | Entire stream | 8.9 | WF-NY | Middle
Boxelder
Creek 03 | BK2 | Middle
Boxelder
Creek 03 | 11-Aug-
14 | BK2 | | | Boxelder | North Bogus
Jim Creek | | | 1.957 | TBD | | | - | | | | | | | | | | | North
Boxelder
Creek 01 | вкз | North
Boxelder
Creek 01 | 11-Jun-14 | вк3 | | | Boxelder | North
Boxelder | | Entire stream | 7.8 | WF-NY | | | North
Boxelder
Creek 02 | 27-May-
93 | BK2 | | | boxeider | Creek | | Entire Stream | 7.0 | VVF-N Y | | | North
Boxelder
Creek 03 | 30-Jul-08 | вкз | | | | | | | | | North
Boxelder
Creek 04 | ВК2 | North
Boxelder
Creek 04 | 09-Jul-14 | BK2 | | | Boxelder | North Fork
Estes Creek | | | 1.01 | TBD | | | North Estes
Creek 01 | 24-May-
94 | | | | Boxelder | Richard Draw | | | 0.996 | TBD | | | - | | | | | Boxelder | South Bogus
Jim Creek | | | 2.553 | TBD | | | - | | | | | Boxelder | South
Boxelder
Creek | | Entire stream | 8.4 | WF-NY | | | South
Boxelder
Creek 01 | 13-May-
93 | BK2,
BN3 | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |------------------|--------------------------|-----------------|---|----------------------------|---------------------------------|-------------------------------|------------------------------|-------------------------------|-------------------|----------------|-------------------------------| | | | | | | | | | South
Boxelder
Creek 02 | 09-Jun-10 | ВК3 | | | | | | | | | South
Boxelder
Creek 03 | BK2 | South
Boxelder
Creek 03 | 04-Aug-
14 | BK2 | | | Boxelder | Wards Canyon | | | 2.025 | TBD | | | - | | | | | Boxelder | West Fork
Estes Creek | | | 2.972 | TBD | | | - | | | | | Boxelder | Wilson Draw | | | 4.271 | TBD | | | - | | | | | Chicken
Creek | Chicken Creek | | Entire stream | 4.716 | TBD | | | Chicken
Creek 01 | 15-Jun-
1995 | NWT | No fish sampled | | | | | | | | | | Crow Creek
01 | 28-Jul-
2008 | BR2
RB1 | longnose
sucker
present | | | | | | | | | | Crow Creek
02 | 29-Jul-
2008 | вк3 | | | | | | | | | | | Crow Creek
03 | | | | | | Crow Creek | Entir | | | TBD | | | Crow Creek
04 | 26-Jun-
2000 | BR1 | longnose
sucker
present | | Crow Creek | | | Entire stream | 10.419 | | | | Crow Creek
05 | 28-Jul-
2008 | BR2
RB1 | mountain
sucker
present | | | | | | | | | | Crow Creek
06 | 30-Oct-
2000 | BR1 | longnose
sucker
present | | | | | | | | | | Crow Creek
07 | | | | | | | | | | | | | Crow Creek
08 | 30-Oct-
2000 | BR1
RB2 | longnose
sucker
present | | Elk Creek | Chimney
Canyon | | | 1.883 | TBD | | | - | | | | | Elk Creek | Dry Elk Gulch | | | 2.681 | TBD | | | - | | | | | | | 1 | | 27.951 | WF-NY | | | | | | | | Elk Creek | Elk Creek | 2 | 2mi below Haines Ave
Bridge to ½mi E of I-90 | 3 | WF-I | | | | | | | | | | 3 | ½mi E of I-90 to FS151 | TBD | WF-NY | Elk Creek 02 | BK2 | Elk Creek 02 | 14-Jul-14 | BK2 | Intermittent | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |------------|-----------------------------|-----------------|---|----------------------------|---------------------------------|------------------------|------------------------------|-------------------------|-------------------|----------------|------------------| | | | | | | | | | Elk Creek 06 | 13-Jul-09 | ВК3 | | | | | 4 Sec1 | FS151 to ½mi below
Roubaix (town) | TBD | WF-NY | Elk Creek 04 | вк3 | Elk Creek 04 | 18-Jul-14 | вкз | | | | | _ | ½mi below Roubaix | | | | | Elk Creek 03 | 01-Jul-08 | BK3 | | | | | 5 | (town) to headwaters | 5.5 | WF-NY | | | Elk Creek 05 | 23-Aug-
10 | BK2 | | | Elk Creek | Hay Creek | | | 0.747 | TBD | | | | | | | | | | | | | WF-NY | Little Elk
Creek 01 | BK2 | Little Elk
Creek 01 | 12-Aug-
14 | BK2 | | | Elk Creek | Little Elk
Creek | | Entire stream | 12.7 | | Little Elk
Creek 02 | BK2,R
B2 | Little Elk
Creek 02 | 30-Jul-14 | BK2,
RB2 | | | | | | | | | | | Little Elk
Creek 03 | 06-Jun-95 | BK2 | | | Elk Creek | Meadow Creek | | | 3.614 | WF-NY | Meadow
Creek 01 | вк3 | Meadow
Creek 01 | 06-Jun-14 | ВК3 | | | | moddon orook | | | | | Meadow
Creek 02 | ВК3 | Meadow
Creek 02 | 06-Jun-14 | ВК3 | | | Elk Creek | Virkula Gulch | | | 1.136 | none | dry | | Virkula 01 | dry
8/2014 | | | | Elk Creek | Waite Gulch | | | 1.424 | TBD | | | - | | | | | Fall River | Antelope
Canyon | | | 2.575 | TBD | | | - | | | | | Fall River | Argyle Canyon | | | 6.957 | TBD | | | - | | | | | Fall River | Booms
Canyon | | | 3.551 | TBD | | | - | | | | | Fall River | Carroll Creek | | | 9.819 | TBD | | | - | | | | | Fall River | Cascade | | Entire stream | 3 | HS-A | | | Cascade
Creek 01 | | | | | | Creek | | | | | | | Cascade
Creek 02 | 21-Jun-
2010 | | | | Fall River | Cold Brook
Canyon | | | 34.11 | TBD | | | Cold Brook
Canyon 01 | 17-Jun-09 | | | | Fall River | Cottonwood
Springs Creek | | | 10.371 | TBD | | | - | | | | | Fall River | Dudley
Canyon | | | 4.054 | TBD | | | - | | | | | Fall River | Elm Creek | | Entire stream | TBD | TBD | | | | 10-May-
1993 | NWT | No fish captured | | Fall River | Fall River | | Cheyenne River to Hot
Springs city limit | 5.4 | WF-NY | | | Fall River 01 | 25-Aug-
98 | NWT | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |--------------|-------------------------|-----------------|--------------------------------|----------------------------|---------------------------------|-----------------------------|------------------------------|--------------------------|----------------------|----------------|---| | | | | | | | | | Fall River 02 | 22-Jun-93
25-Aug- | NWT | | | | | | | | | | | Fall River 03 | 98 | NWT | | | | Hotbrook | | Entire etreem | | | | | Hotbrook
Canyon 02 | 27-May-
09 | | | | Fall River | Canyon | | Entire stream | 15.787 | WF-NY | | | Hotbrook
Canyon 01 | 27-May-
09 | | Warm water | | Fall River | Shirttail
Canyon | | | 5.225 | TBD | | | - | | | | | Fall River | Wildcat
Canyon | | | 6.744 | TBD | | | | | | | | | - | | | | | False
Bottom
Creek 01 | BK 3 -
BN 3 | False Bottom
Creek 01 | 17-Jun-14 | BK3,
BN3 | | | False Bottom | False Bottom | 2 | 1mi upstream from I- | 9.3 | WF-NY | | | False Bottom
Creek 02 | 27-Aug-
98 | ВК3 | | | | Creek | 2 | 90 to headwaters | | AAL-IA1 | | | False Bottom
Creek 03 | 09-Jul-10 | BK2,
BN2 | | | | | | | | | False
Bottom
Creek 04 | вк3 | False Bottom
Creek 04 | 19-Aug-
14 | ВК3 | | | False Bottom | Burno Gulch | | Entire stream | 5.2 | WF-NY | Burno Gulch
01 | BK2 | Burno Gulch
01 | 16-Jun-14 | BK2 | | | French Creek | Bobcat
Canyon | | | 1.092 | TBD | | | - | | | | | French Creek | Bugtown
Gulch | | | 0.76 | TBD | | | - | | | | | French Creek | Crow Creek | | | 2.774 | TBD | | | - | | | | | French Creek | Dry Creek | | | 33.264 | TBD | | | - | | | | | French Creek | East Fork
Ruby Creek | | | 2.453 | TBD | | | - | | | | | | | | | | | | | French Creek
03 | 15-Jun-09 | NWT | Stocked at access points | | | | 2 Stockade Lake | E boundary of CSP to | 21.7 | нѕ | | | French Creek
04 | 03-Jun-09 | BN3 | from old
Glenn Erin | | French Creek | French Creek | | | 21./ | ПЭ | | | French Creek
07 | 1 99_ IIIn_Nu RK | BN3 | School
to
bridge below
CSP Horse
Camp. | | | | | | | | | | French Creek
09 | 08-Jun-09 | BN3 | | | | | 3 | Stockade Lake to
headwaters | 33.3 | WF-NY | | | French Creek
11 | 26-Jun-09 | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |----------------|------------------------------------|-----------------|-------------------|----------------------------|---------------------------------|-----------|------------------------------|--------------------------|-------------------|----------------|----------| | | | | | | | | | French Creek
13 | 26-Jun-09 | | | | French Creek | Glen Erin
Creek | | | 6.318 | NF | | | Glen Erin
Creek 01 | 22-Aug-
06 | NWT | | | French Creek | Gordon
Canyon | | | 2.414 | TBD | | | - | | | | | French Creek | Laughing
Water Creek | | | 6.716 | TBD | | | - | | | | | French Creek | Meeker Creek
E. Fork | | | TBD | TBD | | | Meeker Creek
East 01 | 21-May-
09 | NWT | | | French Creek | Meeker Creek
W. Fork | | | TBD | TBD | | | Meeker Creek
West 01 | 21-May-
09 | NWT | | | French Creek | Middle Fork
French Creek | | | 2.953 | TBD | | | - | | | | | French Creek | North Fork
French Creek | | | 11.763 | TBD | | | French Creek
North 01 | 29-Jun-04 | NWT | | | | | | | | IBD | | | French Creek
North 02 | 29-Jun-04 | | | | French Creek | Ruby Creek | | | 6.691 | TBD | | | Ruby Creek
01 | 21-May-
09 | NWT | | | French Creek | Sidney Creek | | | 2.67 | TBD | | | - | | | | | French Creek | South Fork
French Creek | | | 3.45 | TBD | | | French Creek
South 01 | 02-Jun-09 | | | | French Creek | Swint Creek | | | 9.864 | TBD | | | - | | | | | French Creek | Toe Gulch | | | 4.531 | TBD | | | - | | | | | French Creek | Willow Creek | | | 6.276 | TBD | | | - | | | | | Lame
Johnny | Blacktail
Creek | | | 8.029 | TBD | | | - | | | | | Lame
Johnny | Dry Creek | | | 18.585 | TBD | | | - | | | | | Lame
Johnny | Flynn Creek | | | 12.785 | NF | | | Flynn Creek
01 | 26-May-
09 | NWT | | | Lame
Johnny | Lame Johnny
Creek | | Entire stream | 33.152 | WF-NY | | | - | | | | | Lame
Johnny | North Fork
Lame Johnny
Creek | | | 8.222 | TBD | | | Lame Johnny
North 01 | 05-May-
09 | | | | Lame
Johnny | South Fork
Lame Johnny | | | 9.94 | TBD | | | Lame Johnny
South 01 | 26-May-
09 | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |------------|---------------------------|-----------------|-------------------|----------------------------|---------------------------------|-------------------------|------------------------------|-------------------------|-------------------|----------------|-------------| | | Creek | | | | | | | | | | | | Pass Creek | Beaver Creek | | | 7.726 | TBD | | | | | | | | Pass Creek | Coon Creek | | | 7.961 | TBD | | | - | | | | | Pass Creek | Dugout Creek | | | 6.083 | TBD | | | - | | | | | Pass Creek | East Fork
Pass Creek | | | 12.965 | TBD | | | East Pass
Creek 02 | 26-May-
09 | | | | Pass Creek | Hell Canyon | | | 37.589 | TBD | | | Hell Canyon
01 | 13-Apr-09 | | | | Pass Creek | Lemming
Draw | | | 5.675 | TBD | | | - | | | | | Pass Creek | Lithograph
Canyon | | | 3.806 | TBD | | | - | | | | | Pass Creek | Lyman Draw | | | 7.264 | TBD | | | - | | | | | Pass Creek | Pass Creek | | | 20.083 | TBD | | | Pass Creek
01 | 13-Apr-09 | | | | | | | | | | | | Pass Creek
02 | 12-Aug-
94 | | | | Pass Creek | Red Point
Canyon | | | 4.638 | TBD | | | - | | | | | Pass Creek | Schenk
Canyon | | | 15.628 | TBD | | | - | | | | | Pass Creek | Short Fork
Hell Canyon | | | 2.221 | TBD | | | - | | | | | Pass Creek | Sourdough
Draw | | | 7.079 | TBD | | | - | | | | | Pass Creek | Tepee Canyon | | | 25.855 | TBD | | | Tepee
Canyon 01 | 13-Apr-09 | | | | Pass Creek | repee Carryon | | | 25.655 | 160 | | | Tepee
Canyon 02 | 13-Apr-09 | | | | Pass Creek | West Hell
Canyon | | | 14.331 | TBD | | | - | | | | | Pass Creek | West Pass
Creek | | | 7.821 | TBD | | | West Pass
Creek 01 | 26-May-
09 | | | | Pass Creek | West Tepee
Canyon | | | 2.572 | TBD | | | - | | | | | Pass Creek | Windmill Draw | | | 0.742 | TBD | | | - | | | | | | Bittersweet | | | | | | | Bittersweet
Creek 01 | 28-May-
08 | | | | Rapid | Creek | | | 4.51 | TBD | Bittersweet
Creek 02 | | Bittersweet
Creek 02 | 02-Jul-08 | | dry in 2014 | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|-----------------------|-----------------|---|----------------------------|---|---------------------|------------------------------|---------------------|-------------------|----------------|----------| | Rapid | Brush Creek | | | 2.651 | WF-NY | Brush Creek
01 | | Brush Creek
01 | 28-May-
14 | | | | | | | | | NE WE NV | - | | Buskala
Creek 01 | 15-Jun-95 | вкз | | | Rapid | | | | | | | | Buskala
Creek 02 | 15-Jun-95 | | | | | Buskala Creek | | Entire stream | 4.7 | NF-WF-NY | Buskala
Creek 03 | BK2 | Buskala
Creek 03 | 16-Jun-14 | BK2 | | | | | | | | | Buskala
Creek 04 | BK3,
BN3 | Buskala
Creek 04 | 10-Jun-14 | BK3,
BN3 | | | | | | | | | | | Castle Creek
05 | 12-Sep-02 | вк3 | | | | | | | | | | | Castle Creek
07 | - | | | | | | | | | | | | Castle Creek
11 | 07-Jul-09 | BN2,
RB2 | | | | | | | | | | | Castle Creek
13 | - | | | | | | | | | | | | Castle Creek
18 | 18-Sep-06 | BN2,
RB2 | Mystic | | | | | | | | | | Castle Creek
19 | 19-Sep-06 | BK3,
RB2 | | | | | | | | | | | Castle Creek
48 | 07-Jul-09 | BK3,
BN2 | | | | | 1 | Confluence with Rapid
Creek to ½mi above | 19.2 | WF; HS RBT | | | Castle Creek
79 | 01-Jul-09 | BN2,
RB1 | | | Rapid | Castle Creek
(P) | | Castle Peak
Campground | 13.2 | Annual | | | Castle Creek
82 | 01-Jul-09 | BN2 | | | | | | | | | | | Castle Creek
102 | 25-Jun-12 | BN2,
RB1 | | | | | | | | | | | Castle Creek
111 | 07-Jul-09 | BN3,
RB2 | | | | | | | | | | | Castle Creek
140 | 08-Jul-09 | BN2 | | | | | | | | | | | Castle Creek
153 | 08-Jul-09 | BN3 | | | | | | | | Castle Creek
181 BN2 Castle Creek
181 02-Jul-14 | BN2 | | | | | | | | | | | | | Castle Creek
186 | BN2,R
B2 | Castle Creek
186 | 03-Jul-14 | BN2,R
B2 | | | | | | | | | | | Castle Creek
204 | 25-Jun-12 | BN2,
RB2 | | | | | 2 | ½mi above Castle
Peak Campground to | 6.9 | WF-NY | | | Castle Creek
212 | 21-Jun-94 | BK3,
BN2 | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|-----------------------|-----------------|----------------------------------|----------------------------|---------------------------------|----------------------|------------------------------|----------------------|-------------------|----------------|----------| | | | | FS 188 | | | | | Castle Creek
252 | 20-Jun-94 | BK3,
BN2 | | | | | | | | | | | Castle Creek
253 | 20-Jun-94 | BK3,
BN1 | | | | | | | | | | | Castle Creek
277 | 15-Jul-09 | BK3,
BN2 | | | | | | | | | | | Castle Creek
287 | 15-Jul-09 | BK3,
BN2 | | | | | | | | | | | Castle Creek
312 | 12-Jun-12 | BK2,
BN1 | | | | | | | | | Castle Creek
309 | BK2,B
N1 | Castle Creek
309 | 30-May-
14 | BK2,B
N1 | | | | | | | | | Castle Creek
324 | BK1,B
N2 | Castle Creek
324 | 23-May-
14 | BK1,B
N2 | | | | | | | | | Castle Creek
2014 | BK3,
BN2 | Castle Creek
2014 | 25-Jun-14 | BK3,
BN2 | | | | | | | | | | | Castle Creek
330 | 23-Sep-08 | BK2,
BN2 | | | | | | | | | | | Castle Creek
332 | 29-Jun-09 | BK2,
BN3 | | | | | | | | | | | Castle Creek
343 | 18-Jun-09 | BK2,
BN2 | | | | | | | | | | | Castle Creek
353 | 26-Sep-00 | BK1,
BN1 | | | | | | | | | | | Castle Creek
357 | 21-Sep-99 | BK1,
BN3 | | | | | 3 | FS 188 to Deerfield
Dam | 2 | WF-NY | | | Castle Creek
363 | 20-Sep-06 | BK1,
BN1 | | | | | | | | | Castle Creek
334 | BK2,B
N1 | Castle Creek
334 | 27-May-
14 | BK2,B
N1 | | | | | | | | | Castle Creek
337 | BK2,B
N2 | Castle Creek
337 | 27-May-
14 | BK2,B
N2 | | | | | | | | Castle Creek
356 | BK1,B
N1 | Castle Creek
356 | 20-May-
14 | BK1,B
N1 | | | | | | | | Castle Creek
362 | BK1,B
N1 | Castle Creek
362 | 19-May-
14 | BK1,B
N1 | | | | | | | | | | | | | Castle Creek
414 | - | | | | | | 4 | Deerfield Resv to
Soholt Draw | 5.7 | WF NY/HS-
RBT Annual | | | Castle Creek
417 | - | | | | | | 23.13.12.14.11 | | | | | Castle Creek
428 | 21-Aug-
09 | BK3,
RB2 | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|-----------------------|-----------------|-------------------|----------------------------|---------------------------------|-------------------------|------------------------------|--------------------------|-------------------|----------------|----------| | | | | | | | | | Castle Creek | 26-Aug- | BK3, | | | | | | | | | | | 463 | 09 | RB1 | | | | | | | | | | | Castle Creek | 26-Aug- | BK3, | | | |
| | | | | | | 467 | 09 | RB2 | | | | | | | | | Castle Creek | BK2,R | Castle Creek | 01-Jul-14 | BK2,R | | | | | | | | | 450 | B2 | 450 | 0.00 | B2 | | | | | | | | | Castle Creek
426 | BK2,R
B1 | Castle Creek
426 | 19-Jun-14 | BK2,R
B1 | | | | | _ | Soholt Draw to | | 14/5 115/ | - | | Castle Creek
508 | 09-Jun-93 | BK2 | | | | | 5 | headwaters | 7.3 | WF-NY | | | Castle Creek
556 | 09-Jun-93 | BK2 | | | | | | | | | | | Cement Plant | 08-Aug- | BNT1, | | | Rapid | Cement Plant | | | TBD | TBD | | | Creek 01 | 00 | RB2 | | | Каріа | Creek | | | 155 | 155 | | | Cement Plant
Creek 02 | 15-Aug-
07 | BN3 | | | Rapid | Crooked
Creek | | | 4.124 | TBD | | | - | | | | | | | | | | | | | Cousin Jack
Creek 01 | 11-Aug-
08 | | | | Rapid | Cousin Jack
Creek | | | | WF-NY | | | Cousin Jack
Creek 01 | 11-Aug-
93 | | | | | | | | | | Cousin Jack
Creek 03 | ВК3 | Cousin Jack
Creek 03 | 30-Jul-14 | вк3 | | | | | | | | | | | Deer Creek
01 | 08-Jul-08 | | | | Rapid | Deer Creek | | Entire stream | 9.073 | WF-NY | Deer Creek
02 | | Deer Creek
02 | 03-Jul-14 | | | | | | | | | | Deer Creek
03 | вк3 | Deer Creek
03 | 28-Aug-
14 | вк3 | | | Denid | Ditah Creak | | Entine stresses | 2.4 | WE | Ditch Creek
01 | вкз | Ditch Creek
01 | 30-Jun-14 | вк3 | | | Rapid | Ditch Creek | | Entire stream | 3.1 | WF-I | Ditch Creek
03 | BK2 | Ditch Creek
03 | 30-Jun-14 | BK2 | | | Rapid | Dry Creek | | | 4.001 | TBD | | | | | | | | Rapid | Dutchman
Creek | | | 4.197 | TBD | | | | | | | | Decid | East Gimlet | | | F 04 | ME NV | | | East Gimlet
Creek 01 | 16-Jun-08 | | | | Rapid | Creek | | | 5.21 | WF-NY | East Gimlet
Creek 02 | вкз | East Gimlet
Creek 02 | 23-Jun-14 | вк3 | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|----------------------------|-----------------|-------------------|----------------------------|---------------------------------|-------------------------|------------------------------|--------------------------|-------------------|----------------|----------| | | | | | | | East Gimlet
Creek 03 | BK3,B
N3 | East Gimlet
Creek 03 | 06-Jun-14 | BK3,B
N3 | | | | | | | | | Gimlet
Creek 01 | вкз | Gimlet Creek
01 | 05-Jun-14 | вк3 | | | Rapid | Gimlet Creek | | Entire stream | 4.5 | WF-NY | | | Gimlet Creek
02 | 01-Aug-
06 | | | | | | | | | | Gimlet
Creek 25 | BK3,B
N2 | Gimlet Creek
25 | 05-Jun-14 | BK3,B
N2 | | | Rapid | Gold Run
(Castle Creek | | | 5,207 | WF-NY | Gold Run
Gulch 01 | BK2,R
B1 | Gold Run
Gulch 01 | 17-Jun-14 | BK2,R
B1 | | | каріц | Trib.) | | | 3.207 | VVI-1V1 | Gold Run
Gulch 02 | BK2 | Gold Run
Gulch 02 | 26-Jun-14 | BK2 | | | | | | | | | | | Heely Creek
01 | 30-May-
08 | | | | Rapid | Heely Creek | | Entire stream | 4.4 | WF-NY | Heely Creek
05 | вк3 | Heely Creek
05 | 24-Jun-14 | вк3 | | | Rapid | Hop Creek | | | 3.315 | WF-NY | Hop Creek
01 | | Hop Creek 01 | 30-Jul-14 | | | | · | - | | | | | | | Hop Creek 02 | 11-Jul-94 | | | | Rapid | Horsethief
Creek | | | 8.0 | TBD | | | - | | | | | Rapid | lowa Ditch | | | TBD | TBD | | | - | | | | | | | | | | | Lime Creek
01 | BN1 | Lime Creek
01 | 04-Sep-14 | BN1 | | | | | | | | | | | Lime Creek
02 | 04-Jul-00 | BN1 | | | Rapid | Lime Creek | | Entire stream | 8.4 | WF-NY | | | Lime Creek
03 | 30-Jun-11 | BN3 | | | | | | | | | | | Lime Creek
04 | 30-Jun-11 | BN3 | | | | | | | | | Lime Creek
05 | BN2,R
B2 | Lime Creek
05 | 04-Sep-14 | BN2,R
B2 | | | Danid | Nichols Creek | | Entire etreem | 2.156 | WF-NY | Nichols
Creek 02 | BK3,
RB2 | Nichols
Creek 02 | 18-Jun-14 | BK3,
RB2 | | | Rapid | NICHOIS Creek | | Entire stream | 2.130 | VV F-IN T | Nichols
Creek 03 | | Nichols
Creek 03 | 26-Jun-14 | | | | Rapid | North Fork
Castle Creek | | Entire stream | 7.3 | WF-NY | | | North Castle
Creek 01 | 22-Aug-
10 | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|-----------------------|-----------------|----------------------------------|----------------------------|---------------------------------|-------------------------|------------------------------|--------------------------|-------------------|---------------------|-----------------------------| | | | | | | | | | North Castle
Creek 02 | 20-Jun-94 | BK3,
BN3 | | | | | | | | | | | North Castle
Creek 03 | 21-Jun-94 | вк3 | | | | | | | | | | | North Castle
Creek 04 | 19-Aug-
10 | вк3 | | | | | | | | | North Rapid
Creek 01 | BN2 | North Rapid
Creek 01 | 20-Jun-14 | BN2 | | | | North Fork | | | | | North Rapid
Creek 02 | BK2 | North Rapid
Creek 02 | 18-Jun-14 | BK2 | Bog iron
seepage is | | Rapid | Rapid Creek | | Entire stream | 10.6 | WF-NY | North Rapid
Creek 04 | BK2,B
N2,RB
2 | North Rapid
Creek 04 | 18-Jun-14 | BK2,B
N2,RB
2 | heavy below
Swilley Draw | | | | | | | | | | North Rapid
Creek 03 | 21-Jul-10 | BK2,
BN3 | | | Rapid | Pole Creek | | | 4.04 | WF-NY | Pole Creek
01 | ВК3 | Pole Creek
01 | 24-Jun-14 | вк3 | | | ., | | | | - | | Pole Creek
02 | ВК3 | Pole Creek
02 | 24-Jun-14 | ВК3 | | | Rapid | Prairie Creek | | Entire stream | 3.6 | WF-NY | Prairie
Creek 01 | ВК3 | Prairie Creek
01 | 28-May-
14 | ВК3 | | | Каріц | Traine Oreek | | Little Stream | 3.0 | 701 -141 | Prairie
Creek 02 | BN2 | Prairie Creek
02 | 26-Aug-
14 | BN2 | | | | | | | | | | | Rapid Creek
1369 | 30-Jul-13 | BN1 | | | | | | | | | | | Rapid Creek
1431 | 30-Jul-13 | BN1,
RB2 | | | | | | Rapid City Sewage | | | | | Rapid Creek
1420 | 23-Jul-12 | BN1 | | | | Rapid Creek | 2 | Plant effluent to
Canyon Lake | 12.2 | WF-NY | | | Rapid Creek
1379 | 24-Jul-12 | BN1 | | | Rapid | (P) | | | | | | | Rapid Creek
2155 | 01-Aug-
13 | BK3,
BN2 | | | | | | | | | | | Rapid Creek
1407 | 29-Jul-13 | BN1 | | | | | | | | | | | Rapid Creek
1349 | 23-Jul-12 | BN2 | | | | | 3 | Canyon Lake to | 9.6 | HS-A | | | Rapid Creek
1456 | 29-Jul-13 | BN1,
RB1 | Stocked at hatchery to | | | | 3 | McGee Siding | 3.0 | по-м | | | Rapid Creek
1606 | 26-Jul-12 | BN1,
RB2 | Dark Canyon | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|-----------------------|-----------------|--|----------------------------|---------------------------------|---------------------|------------------------------|---------------------|-------------------|---------------------|-------------------------------------| | | | | | | | | | Rapid Creek
1593 | 26-Jul-12 | BN2 | | | | | | | | | | | Rapid Creek
1496 | 10-Jul-12 | BN2 | | | | | | | | | | | Rapid Creek
1470 | 12-Jul-12 | BN1,
RB1 | | | | | | | | | | | Rapid Creek
1462 | 06-Jul-12 | BN2,
RB1 | | | | | 4 | McGee Siding to ½mi | 7.2 | WF-NY | | | Rapid Creek
1642 | 04-Jun-13 | BN2 | | | | | - | above Johnson Siding | 7.2 | 701-141 | | | Rapid Creek
1741 | 07-Aug-
13 | BN2,
RB2 | | | | | 5 | ½mi above Johnson
Siding to Old Bridge
above Placerville | 4.3 | WF-NY | | | Rapid Creek
1801 | 04-Aug-
13 | BN2,
RB2 | | | | | | | 2.5 | WF-M | | | Rapid Creek
1821 | 31-Jul-13 | BK3,
BN2,
RB2 | | | | | | Old bridge above | | | | | Rapid Creek
1832 | 06-Aug-
13 | BK3,
BN2,
RB2 | | | | | 5.5 | Placerville to Pactola Res. | | | | | Rapid Creek
1837 | 31-May-
13 | BN2,
RB2 | | | | | | | | | | | Rapid Creek
1842 | 03-Jul-12 | BK3,
BN2,
RB2 | | | | | | | | | | | Rapid Creek
1806 | 05-Jul-12 | BN1,
RB2 | | | | | | | | | | | Rapid Creek
1947 | 05-Aug-
13 | BK3,
BN2,
RB1 | Stocked at bridges from parking lot | | | | _ | Pactola Res. To 1mi | _ | WT-NY-/HS- | | | Rapid Creek
1962 | 06-Aug-
13 | BN2,
RB1 | above Silver
City to USGS | | | | 6 | below FS231 Mystic
Road | 8 | RBT- A, -M | | | Rapid Creek
1956 | 28-Jun-12 | BK3,
BN2,
RB1 | gauging
station.
Stocked with | | | | | | | | | | Rapid Creek
1932 | 27-Jun-12 | BN2,
RB2 | 11" and 15"
RBT. | | | | | Mystic Road (FS231) | | | Rapid Creek
2093 | BN2 | Rapid Creek
2093 | 30-Jul-14 | BN2 | | | | | 7 | to confluence of N&S
forks of Rapid Creek | 6.4 | WF-I | Rapid Creek
2127 | BN2 | Rapid Creek
2127 | 30-Jul-14 | BN2 | | | | | | Torks of Napid Oreek | | | | | Rapid Creek
2182 | 27-Jul-12 | BK3,
BN2, | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|---------------------------|-----------------|--|----------------------------|---------------------------------|---|------------------------------|---|-------------------|---------------------|---------------------| | | | | | | | | | | | RB2 | | | Panid | Rhodes Fork | | Entire stream | 4.1 | WF-NY | Rhodes
Fork 01 | BK3,B
N1 | Rhodes Fork
01 | 12-Jun-14 | BK3,B
N1 | | | Rapid | | | Entire Stream | 4.1 | VV F-IN 1 | Rhodes
Fork 02 | BK3,B
N1 | Rhodes Fork
02 | 12-Jun-14 | BK3,B
N1 | | | Rapid | Shank Gulch
Creek | | | 3.114 | TBD | | | - | | | | | Rapid | Silver Creek
(Trib.
Of | | Entire stream | 3.5 | WF-NY | Silver Creek
(Trib. Of
Rapid) 02 | BK3,B
N3 | Silver Creek
(Trib. Of
Rapid) 02 | 09-Jun-14 | BK3,B
N3 | | | карій | Rapid) | | Entire Stream | 3.5 | WF-IN T | Silver Creek
(Trib. Of
Rapid) 03 | вк3 | Silver Creek
(Trib. Of
Rapid) 03 | 23-Jun-14 | ВК3 | | | Panid | Silver Creek | | | | WF-NY | Silver Creek
(Trib. Of
Castle) 01 | вк3 | Silver Creek
(Trib. Of
Castle) 01 | 18-Jun-14 | ВК3 | | | Rapid | (Trib. Of
Castle) | | | | WF-IN Y | Silver Creek
(Trib. Of
Castle) 03 | BK3,
RB2 | Silver Creek
(Trib. Of
Castle) 03 | 01-Jul-14 | BK3,
RB2 | | | | | | | | | Slate Creek
117 | ВК3 | Slate Creek
117 | 28-May-
14 | ВК3 | | | | | | | | | | | Slate Creek
01 | 21-Jul-08 | | | | Rapid | Slate Creek | | Entire stream | 12.1 | WF-NY | | | Slate Creek
02 | 19-Aug-
10 | BK3,B
N3,RB
2 | | | | | | | | | | | Slate Creek
03 | 19-Aug-
10 | BK3,
BN3,
RB2 | | | | South Fork | | | | WF-NY- U/ HS- | Castle Creek
South 02 | BK3,R
B2 | Castle Creek
South 02 | 26-Jun-14 | BK3,R
B2 | | | Rapid | Castle Creek | | | 4.8 | RBT A | Castle Creek
South 03 | BK2,R
B1 | Castle Creek
South 03 | 19-Jun-14 | BK2,R
B1 | | | | South Fork | | Confluence with N | | WE NO. | Rapid Creek
South Fork
01 | BN1 | Rapid Creek
South Fork
01 | 16-Jun-14 | BN1 | Bog iron in | | Rapid | Rapid Creek | 1 | Fork to confluence
with Rhoads Fork | 8.4 | WF-NY | Rapid Creek
South Fork
02 | BN1 | Rapid Creek
South Fork
02 | 19-Jun-14 | BN1 | upper reach
area | | Rapid | South Slate
Creek | | Entire stream | 4.687 | WF-NY | | | Slate Creek
South Fork
01 | 05-Aug-
08 | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |------------|----------------------------------|-----------------|-------------------|----------------------------|---------------------------------|---------------------------------|------------------------------|---------------------------------|-------------------|----------------|----------| | | | | | | | Slate Creek
South Fork
02 | BK3,
RB2 | Slate Creek
South Fork
02 | 17-Jun-14 | BK3,
RB2 | | | | | | | | | Slate Creek
South Fork
03 | ВК3 | Slate Creek
South Fork
03 | 13-Aug-
14 | вк3 | | | Rapid | South Victoria
Creek | | | 3.166 | TBD | | | - | | | | | Rapid | Summer Creek | | | TBD | TBD | | | - | | | | | | | | | | | | | Swede Gulch
01 | 02-Aug-
94 | | | | Rapid | Swede Gulch | | | 2.833 | WF-NY | Swede
Gulch 02 | BK2,B
N3 | Swede Gulch
02 | 16-Jun-14 | BK2,B
N3 | | | | | | | | | Tillson
Creek 02 | вк3 | Tillson Creek
02 | 11-Jun-14 | вк3 | | | Rapid | Tillson Creek | | TBD | 8.9 | WF-NY | Tillson
Creek 03 | вкз | Tillson Creek
03 | 30-Jun-14 | вкз | | | | | | | | | | | Tillson Creek
01 | 17-Jun-08 | ВК3 | | | Danid | Vieteria Creak | | Futing atmosph | 40 | WF-NY | Victoria
Creek 01 | | Victoria
Creek 01 | 25-Jun-14 | | | | Rapid | Victoria Creek | | Entire stream | 12 | VVF-IN T | Victoria
Creek 02 | BK2 | Victoria
Creek 02 | 25-Jun-14 | BK2 | | | Rapid | Victory Creek | | | | TBD | | | - | | | | | Red Canyon | East Fork
Hawkwright
Creek | | | 11.862 | TBD | | | - | | | | | Red Canyon | Fourmile
Creek | | | 9.916 | TBD | | | - | | | | | Red Canyon | Hawkwright
Creek | | | 5.041 | TBD | | | Hawkwright
Creek 01 | 13-Apr-09 | | | | Red Canyon | Hay Creek | | | 5.471 | TBD | | | - | | | | | Red Canyon | Layton
Canyon | | | 12.124 | TBD | | | - | | | | | Red Canyon | Lightning
Creek | | | 12.004 | TBD | | | - | | | | | Red Canyon | Martin Draw | | | 3.683 | TBD | | | - | | | | | Red Canyon | Ninemile Draw | | Entire stream | 1.977 | TBD | | | - | | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-------------|----------------------------------|-----------------|-------------------|----------------------------|---------------------------------|-----------|------------------------------|--|-------------------|----------------|------------------------| | Red Canyon | Pleasant
Valley Creek | | | 12.535 | TBD | | | Pleasant
Valley Creek
02 | 26-May-
09 | | | | Red Canyon | Red Canyon
Creek | | | 32.538 | TBD | | | - | | | | | Red Canyon | S & G Canyon | | | 3.385 | TBD | | | - | | | | | Red Canyon | Stone Quarry
Canyon | | | 4.582 | TBD | | | - | | | | | Red Canyon | Warren Gulch | | | 4.602 | TBD | | | - | | | | | Red Canyon | West Fork
Hawkwright
Creek | | | 5.132 | TBD | | | - | | | | | Red Canyon | White Draw | | | 3.681 | TBD | | | - | | | | | Redwater | Beaver Creek | | | | TBD | | | | | | | | Destruction | Beaver Creek | | | | TBD | | | Beaver Creek
(Law. Co.) 01 | 15-Jul-93 | | | | Redwater | (Lawrence
Co.) | | | | IBD | | | Beaver Creek
(Law. Co.) 02 | 10-Jul-08 | BK2 | | | | | | | | | | | Crow Ceek
(Trib. of
Redwater) 01 | 28-Jul-08 | BN2,
RB1 | | | | | | | | | | | Crow Ceek
(Trib. of
Redwater) 02 | 29-Jul-08 | ВК3 | | | Redwater | Crow Creek | | TBD | TBD | WF-NY | | | Crow Ceek
(Trib. of
Redwater) 03 | 09-Sep-93 | BN1 | | | | | | | | | | | Crow Ceek
(Trib. of
Redwater) 05 | 28-Jul-08 | BN2,
RB1 | | | | | | | | | | | Crow Ceek
(Trib. of
Redwater) 07 | 18-Aug-
08 | BN3 | | | Redwater | Datum Creek | | | | TBD | | | Datum Creek
01 | 25-Jul-08 | | | | Redwater | Lake Creek | | Entire stream | TBD | WF-NY | | | <u> </u> | 29-Aug-
2006 | BN2,
RB2 | Finescale dace present | | Redwater | Lightning
Creek | | | | TBD | | | - | | | and problem | | Redwater | Middle Beaver
Creek | | | | TBD | | | - | | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | | |-----------|-----------------------|-----------------|---|----------------------------|---------------------------------|---------------------------|------------------------------|---------------------------|-------------------|----------------|----------|--| | Redwater | Mill Creek | | | | TBD | | | - | | | | | | Redwater | North Beaver
Creek | | | | TBD | | | - | | | | | | Redwater | Potato Creek | | | | TBD | | | - | | | | | | | | 1 | Confluence w Belle
Fourche River to
Spearfish Creek | 2 | WF-I | | | | | | | | | Redwater | Redwater | 2 | Confluence of
Spearfish Creek to
Chicken Creek | TBD | TBD | | | | | | | | | | | 3 | Confluence of Chicken
Creek to Crow Creek | TBD | TBD | | | | | | | | | | | 4 | Confluence of Crow
Creek to Wyoming
Line | TBD | TBD | | | | | | | | | Redwater | South Beaver
Creek | | | | TBD | | | - | | | | | | | Creek | - | | | | | Annie Creek
01 | | Annie Creek
01 | 21-Aug-
14 | | | | | | | | | | | | Annie Creek
02 | 19-Jul-10 | NWT | | | | | | | | | | Annie Creek
03 | | Annie Creek
03 | 09-Jun-14 | | | | | | | | | | | Annie Creek
06 28May14 | BK3,
BN3 | Annie Creek
06 28May14 | 28-May-
14 | BK3,
BN3 | | | | | | | | | | Annie Creek
06 22Aug14 | BK2,B
N3 | Annie Creek
06 22Aug14 | 22-Aug-
14 | BK2,B
N3 | | | | Spearfish | Annie Creek | | Entire stream | 2.112 | WF-NY | Annie Creek
07 | | Annie Creek
07 | 21-Aug-
14 | | | | | · | | | | | | | | Annie Creek
08 | 22-Oct-92 | NWT | | | | | | | | | | | | Annie Creek
09 | 27-Oct-92 | NWT | | | | | | | | | | | | Annie Creek
10 | 28-Aug-
07 | | | | | | | | | | | Annie Creek
11 | | Annie Creek
11 | 28-May-
14 | | | | | | | | | | | | | Annie Creek
12 | 19-Jul-10 | | | | | | | | | | | Annie Creek
13 | BK3,
BN3 | Annie Creek
13 | 09-Jun-14 | BK3,
BN3 | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|---------------------------------|-----------------|-------------------|----------------------------|---------------------------------|-----------|------------------------------|---------------------|-------------------|----------------|----------| | Spearfish | Breakneck
Gulch | | | 1.494 | TBD | | | - | | | | | Spearfish | Calamity
Gulch | | | 2.061 | TBD | | | - | | | | | Spearfish | Clayton Draw | | | 1.717 | TBD | | | - | | | | | Spearfish | Cole Creek | | | 1.714 | TBD | | | - | | | | | Spearfish | Dead Ox
Creek | | | 3.604 | TBD | | | - | | | | | Spearfish | Deadhorse
Gulch | | | 2.058 | TBD | | | - | | | | | Spearfish | Deer Creek | | TBD | 1.389 | TBD | | | | | | | | Spearfish | Dry Gulch | | | 5.607 | TBD | | | | | | | | Spearfish | East Branch
Squaw Creek | | | 1.474 | TBD | | | - | | | | | Spearfish | East Fork
Higgins Gulch | | | 2.876 | TBD | | | - | | | | | | | | | | | | | Hanna Creek
01 | 07-Jul-08 | BN1 | | | Spearfish | East Spearfish
Creek (a.k.a. | | | 6.452 | WF-NY | | | Hanna Creek
02 | 03-Jul-08 | BN2 | | | | Hanna Creek) | | | | | | | Hanna Creek
03 | 02-Jun-98 | BK3,
BN1 | | | Spearfish | Eleven Hour
Gulch | | | 3.023 | TBD | | | - | | | | | Spearfish | Fish Hatchery
Gulch | | | 6.144 | TBD | | | - | | | | | Spearfish | Griggs Gulch | | | 1.266 | TBD | | | - | | | | | Spearfish | Hellgate Gulch | | | 1.168 | TBD | | | - | | | | | | | | | | | | | Higgins
Gulch 01 | 13-Jun-95 | BK3,
BN3 | | | | | | | | | | |
Higgins
Gulch 02 | 02-Jun-94 | | | | Spearfish | Higgins Gulch | | Entire stream | 18.136 | WF-NY | | | Higgins
Gulch 03 | 10-Jul-08 | вк3 | | | | | | | | | | | Higgins
Gulch 04 | 01-Jul-04 | | | | | | | | | | | | Higgins
Gulch 05 | 01-Jul-04 | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|------------------------|-----------------|-------------------|----------------------------|---------------------------------|------------------------|------------------------------|---------------------------------|-------------------|---------------------|--------------------------------------| | Spearfish | Hungry Hollow
Gulch | | | 4.393 | TBD | | | - | | | | | Spearfish | Icebox Gulch | | | 2.468 | TBD | | | Ice Box
Gulch 01 | 01-Oct-04 | BK2 | | | Spearfish | Intake Gulch | | | 3.173 | TBD | | | Intake Gulch
01 | 08-Jul-08 | BK3,
BN3 | | | | | | | | | Iron Creek
North 01 | BN1,
RB1 | Iron Creek
North 01 | 25-Jun-14 | BN1,
RB1 | | | Spearfish | North Iron | | | 5.527 | WF-NY | | | Iron Creek
North 02 | 21-Jul-04 | NWT | | | · | Creek | | | | | | | Iron Creek
North 03 | 09-Jul-08 | BK2,
BN2,
RB2 | | | Spearfish | Jay Gulch | | | TBD | TBD | | | Jay Gulch 01 | 10-Jul-08 | | | | Spearfish | Johnson
Gulch | | | 1.394 | TBD | | | - | | | | | Spearfish | Keough Draw | | | 2.026 | NF | | | 11-Aug-08 | No Fish | | | | Spearfish | Labrador
Gulch | | | 1.383 | WF-NY | Labrador
Creek 01 | BK2 | Labrador
Creek 01 | 28-Aug-
14 | BK2 | | | | | | | | | | | Little
Spearfish
Creek 01 | 08-Jul-08 | BN1 | | | | Little | | | | | | | Little
Spearfish
Creek 02 | 28-Oct-92 | ВК3 | Private access | | Spearfish | Spearfish
Creek | | Entire stream | 13.062 | WF-NY | | | Little
Spearfish
Creek 03 | 23-Oct-92 | BN3 | ponds (old
hatchery) on
stream | | | | | | | | | | Little
Spearfish
Creek 04 | 08-Jul-08 | BN1 | | | | | | | | | | | | | | | | Spearfish | Long Draw | | | 2.721 | TBD | | | | | | | | Spearfish | Long Valley | | | 3.174 | TBD | | | - | | | | | | | | | | | Lost Camp
Gulch 01 | | Lost Camp
Gulch 01 | 09-Jun-14 | | | | Spearfish | Lost Camp
Gulch | | | 1.746 | WF-NY | | | Lost Camp
Gulch 02 | 19-Jul-10 | | | | | | | | | | Lost Camp
Gulch 03 | | Lost Camp
Gulch 03 | 22-Aug-
14 | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|-----------------------------------|-----------------|--------------------------------------|----------------------------|---------------------------------|------------------------------|------------------------------|-------------------------------|--------------------------------|--------------------|-------------------------------| | Spearfish | Maurice Gulch | | | 1.041 | TBD | | | - | | | | | Spearfish | McKinely
Gulch | | | 1.971 | TBD | | | - | | | | | Spearfish | Pettigrew
Gulch | | | 2.354 | TBD | | | - | | | | | Spearfish | Prospect
Gulch | | | 1.612 | TBD | | | - | | | | | Spearfish | Raddick Gulch | | | 1.654 | NF | | | Raddick
Gulch 01 | 14-Jul-08 | | | | Spearfish | Raspberry
Gulch | | | 2.669 | TBD | | | - | | | | | Spearfish | Redpath
Gulch | | | 1.23 | TBD | | | - | | | | | Spearfish | Robinson
Gulch | | | 4.111 | TBD | | | - | | | | | Spearfish | Ross Valley | | | | WF-NY | Ross Valley
02 | | Ross Valley 01 Ross Valley 02 | 28-Aug-
07
21-Aug-
14 | | | | Spearfish | Rubicon
Gulch | | | 2.17 | WF-NY | Rubicon
Gulch Creek
01 | BK2 | Rubicon
Gulch Creek
01 | 29-Aug-
14 | BK2 | | | Spearfish | Schoolhouse
Gulch | | | 1.791 | TBD | | | - | | | | | Spearfish | South Fork
Little
Spearfish | | | 4.895 | TBD | | | - | | | | | | | | | | | | | Spearfish
Creek 238 | 29-Sep-
2000 | BR2 | | | | | 1 | Confluence of
Spearfish Creek and | 6.509 | WF-NY | | | Spearfish
Creek 250 | | | | | | | | Redwater to I-90 | | | | | Spearfish
Creek 253 | 29-Sep-
2005 | BR3 | longnose
sucker
present | | Spearfish | Spearfish
Creek (P) | | | | | | | Spearfish
Creek 179 | 08-Aug-
11 | BN1 | | | | | | I-90 to Homestake | | | | | Spearfish
Creek 189 | 22-Jul-13 | BN1 | | | | | 2 | Plant No 1 | TBD | WF-NY | | | Spearfish
Creek 195 | 26-Aug-
08 | BN1 | | | | | | | | | | | Spearfish
Creek 198 | 10-Aug-
11 | BN1,
RB1B
N1 | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|-----------------------|-----------------|--|----------------------------|---------------------------------|-----------|------------------------------|------------------------|-------------------|---------------------|-------------| | | | | | | | | | Spearfish
Creek 200 | 25-Aug-
08 | BN1,
RB1 | | | | | | | | | | | Spearfish
Creek 205 | 10-Aug-
11 | BN1,
RB2 | | | | | | | | | | | Spearfish
Creek 208 | 27-Aug-
0810- | BN1 | | | | | | | | | | | Spearfish
Creek 220 | 24-Sep-91 | BN3,
RB2 | | | | | | | | | | | Spearfish
Creek 276 | 11-Aug-
11 | BN2 | | | | | | | | | | | Spearfish
Creek 293 | 29-Jul-11 | BN1 | | | | | | Homestake Plant No 1 | | | | | Spearfish
Creek 307 | 11-Aug-
11 | BK3,
BN 1 | Usually dry | | | | 3 | to dam for Spearfish
water supply | 4.3 | WF-NY | | | Spearfish
Creek 327 | 28-Aug-
08 | BK3,
BN1,
RB2 | | | | | | | | | | | Spearfish
Creek 339 | 28-Aug-
08 | BK2,
BN2 | | | | | | | | | | | Spearfish
Creek 354 | 24-Jul-13 | BN1,
RB1
BK2, | | | | | | | | | | | Spearfish
Creek 357 | 11-Sep-08 | BN1,
RB1 | | | | | _ | Dam for Homestake | 4.0 | WE 117 | | | Spearfish
Creek 366 | 10-Sep-08 | BN1,
RB1 | | | | | 5 | No 1 to Homestake
Power Plant No 2 | 1.6 | WF-UT | | | Spearfish
Creek 374 | 09-Sep-08 | BN2,
RB2 | | | | | | | | | | | Spearfish
Creek 401 | 09-Sep-08 | BN1 | | | | | | | | | | | Spearfish
Creek 406 | 25-Jul-13 | BN1 | | | | | | | | | | | Spearfish
Creek 415 | 28-Jul-11 | BN2,
RB2 | | | | | 6 | Homestake No 2 to ½mi above confluence | 6 | WF-NY | | | Spearfish
Creek 422 | 24-Jul-11 | BN1 | | | | | 0 | of Little Spearfish
Creek | U | VV C-IN T | | | Spearfish
Creek 429 | 08-Sep-08 | BN1,
RB2 | | | | | | | | | | | Spearfish
Creek 432 | 08-Oct-08 | BN1 | | | | | | | | | | | Spearfish
Creek 441 | 29-Jul-11 | BN2 | | | | | | | | | | | Spearfish
Creek 453 | 04-Sep-08 | BN1 | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|-----------------------|-----------------|--|----------------------------|---------------------------------|------------------------|------------------------------|------------------------|-------------------|----------------|----------| | | | | | | | | | Spearfish
Creek 455 | 01-Aug-
11 | BN1 | | | | | | | | | | | Spearfish
Creek 462 | 04-Sep-08 | BN1 | | | | | | | | | | | Spearfish
Creek 465 | 03-Sep-08 | BN1 | | | | | | | | | | | Spearfish
Creek 472 | 01-Aug-
11 | BN2 | | | | | | | | | | | Spearfish
Creek 480 | 22-Sep-08 | BN1 | | | | | | | | | | | Spearfish
Creek 490 | 25-Jul-13 | BN1 | | | | | 7 | ½mi above Little
Spearfish Creek to | 5.6 | WF-NY | | | Spearfish
Creek 510 | 02-Sep-08 | BN1 | | | | | | Hanna Creek | 0.0 | | | | Spearfish
Creek 518 | 03-Aug-
11 | BN1 | | | | | | | | | | | Spearfish
Creek 522 | 24-Jul-13 | BN1 | | | | | | | | | | | Spearfish
Creek 543 | 02-Sep-08 | BN1 | | | | | | | | | | | Spearfish
Creek 549 | 04-Aug-
11 | BN1 | | | | | | | | | Spearfish
Creek 636 | BK2,B
N1 | Spearfish
Creek 636 | 25-Jun-14 | BK2,B
N1 | | | | | | | | | | | Spearfish
Creek 574 | 18-Aug-
08 | BN1B
K2 | | | | | | | | | | | Spearfish
Creek 585 | 23-Jul-13 | BK3,
BN1 | | | | | | | | | | | Spearfish
Creek 596 | 02-Aug-
11 | BN1B
K3 | | | | | | | | | | | Spearfish
Creek 599 | 19-Aug-
08 | BK3,
BN2 | | | | | | | | | | | Spearfish
Creek 601 | 19-Aug-
08 | BK3,
BN1 | | | | | 8 | Confluence of Hanna
Creek to headwaters | 12.3 | WF-NY | | | Spearfish
Creek 607 | 03-Aug-
11 | BN2B
K3 | | | | | | | | | | | Spearfish
Creek 614 | 20-Aug-
08 | BK3,
BN2 | | | | | | | | | | | Spearfish
Creek 622 | 21-Aug-
08 | BK3,
BN2 | | | | | | | | | | | Spearfish
Creek 656 | 18-Aug- | BK2B
K3 | | | | | | | | | | | Spearfish
Creek 650 | 09-Aug-
11 | BK1,
BN2 | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|-----------------------|-----------------|-------------------|----------------------------|---------------------------------|-----------------------|------------------------------|-------------------------|-------------------|---------------------|--| | | | | | | | | | Spearfish
Creek 654 | 11-Aug-
11 | BK1 | | | | | | | | | | | Spearfish
Creek 3745 | 27-Jul-11 | BN2,
RB2B
K1 | | | | | | | | | | | Cleopatra
Creek 01 | 25-Aug-
10 | | Sampled by an
Unknown
Consultant
Firm for
Mining |
| | | | | | | | | Cleopatra
Creek 02 | 22-Sep-04 | вк3 | Sampled by
KNK Aquatic
Ecology | | | | | | | | Cleopatra
Creek 03 | BK2 | Cleopatra
Creek 03 | 29-Aug-
14 | BK2 | | | | | | | | | | | Cleopatra
Creek 04 | 24-Sep-04 | ВК3 | Sampled by
KNK Aquatic
Ecology | | | | | | | | | | Cleopatra
Creek 05 | 23-Sep-04 | ВК3 | Sampled by
KNK Aquatic
Ecology | | Spearfish | Cleopatra
Creek | | Entire stream | 5.574 | WF-NY | Cleopatra
Creek 06 | BK2 | Cleopatra
Creek 06 | 27-Aug-
14 | BK2 | | | | | | | | | | | Cleopatra
Creek 07 | 24-Sep-04 | | Sampled by
KNK Aquatic
Ecology | | | | | | | | Cleopatra
Creek 08 | BK1 | Cleopatra
Creek 08 | 28-Aug-
14 | BK1 | | | | | | | | | | | Cleopatra
Creek 09 | 25-Aug-
05 | вк3 | Sampled by
Chadwick
Ecological
Services | | | | | | | | | | Cleopatra
Creek 10 | 18-Sep-07 | BK2,
BN3,
RB2 | - | | | | | | | | | | Cleopatra
Creek 11 | 31-Aug-
06 | | | | | | | | | | Cleopatra
Creek 12 | | Cleopatra
Creek 12 | 19-Aug-
14 | | | | Spearfish | Sweet Betsey
Gulch | | | 1.698 | TBD | | | - | | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |--------------|-----------------------|-----------------|-------------------|----------------------------|---------------------------------|-----------|------------------------------|-------------------|-------------------|----------------|----------| | Spearfish | Timber Gulch | | | 3.608 | TBD | | | - | | | | | Spearfish | Ward Draw | | Entire stream | 4.35 | WF-NY | | | Ward Draw
01 | 03-Jul-08 | вк3 | | | opoumon. | Wara Dian | | | | | | | Ward Draw
02 | 04-Jun-97 | BK2 | | | Spearfish | Wildcat Gulch | | | 1.88 | TBD | | | - | | | | | Spring Creek | Battleax Creek | | | 1.595 | TBD | | | - | | | | | Spring Creek | Bear Gulch | | Entire stream | 3.964 | WF-UT | | | - | | | | | Spring Creek | Bitter Creek | | | 2.964 | TBD | | | - | | | | | Spring Creek | Black Miner
Gulch | | | 3.354 | TBD | | | - | | | | | Spring Creek | Burnt Fork | | | 2.79 | TBD | | | - | | | | | Spring Creek | Calument
Creek | | | | TBD | | | - | | | | | Spring Creek | China Gulch | | | 8.016 | TBD | | | - | | | | | Spring Creek | Clog Gulch | | | 2.562 | TBD | | | - | | | | | Spring Creek | Coon Hollow | | | 1.07 | TBD | | | - | | | | | Spring Creek | Cowboy Gulch | | | 1.655 | TBD | | | - | | | | | Spring Creek | Deadman
Creek | | | TBD | TBD | | | - | | | | | Spring Creek | Dutch Creek | | | 1.175 | TBD | | | - | | | | | Spring Creek | East China
Gulch | | | 1.437 | TBD | | | • | | | | | Spring Creek | Gordon Gulch | | | 4.696 | TBD | | | • | | | | | Spring Creek | Graveyard
Gulch | | | 0.865 | TBD | | | • | | | | | Spring Creek | Hay Draw | | | 2.394 | TBD | | | - | | | | | | | | | | | _ | | Horse Creek
01 | 13-May-
09 | NWT | | | Spring Creek | Horse Creek | | Entire stream | 8.022 | WF-NY | | | Horse Creek
02 | 13-May-
09 | NWT | | | Spring Creek | Joe Dollar
Gulch | | | 1.426 | TBD | | | - | | | | | Spring Creek | Johnson
Canyon | | | 1.085 | TBD | | | - | | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |--------------|----------------------------|-----------------|-------------------|----------------------------|---------------------------------|-----------|------------------------------|-------------------------|-------------------|----------------|----------| | Spring Creek | Johnson
Gulch | | | 3.437 | TBD | | | - | | | | | Spring Creek | Lena Gulch | | | 4.116 | TBD | | | - | | | | | Spring Creek | Little
Thompson
Draw | | | 0.706 | TBD | | | - | | | | | Spring Creek | Long Draw | | | 1.933 | TBD | | | - | | | | | Spring Creek | Loves Creek | | | 5.246 | TBD | | | - | | | | | Spring Creek | Marshall
Gulch | | | 6.057 | TBD | | | - | | | | | Spring Creek | Medicine
Creek | | | 4.502 | TBD | | | - | | | | | Spring Creek | Moonshine
Canyon | | | 2.031 | TBD | | | - | | | | | Spring Creek | Negro Creek | | | TBD | TBD | | | - | | | | | Spring Creek | Nelson Creek | | | 2.358 | TBD | | | - | | | | | Spring Creek | Newton Fork
Creek | | Entire stream | 12.805 | WF-NY | | | Newton Fork
Creek 01 | 20-May-
09 | BK2,
RB2 | | | Spring Creek | Palmer Gulch | | | 8.472 | TBD | | | Palmer Gulch
01 | 13-May-
09 | NWT | | | Spring Creek | Patterson
Creek | | | 4.189 | TBD | | | - | | | | | Spring Creek | Penalua Gulch | | | 3.934 | TBD | | | - | | | | | Spring Creek | Prairie
Chicken Draw | | | 2.252 | TBD | | | - | | | | | Spring Creek | Rabbit Gulch | | | 4.272 | TBD | | | - | | | | | Spring Creek | Red Dog
Gulch | | | 0.409 | TBD | | | - | | | | | Spring Creek | Reno Gulch | | | 6.151 | TBD | | | - | | | | | Spring Creek | Rockerville
Gulch | | | 11.821 | TBD | | | - | | | | | Spring Creek | Ruby Creek | | | 1.365 | TBD | | | | | | | | Spring Creek | Ruby Gulch | | | 1.21 | TBD | | | - | | | | | Spring Creek | South Fork
Whaley Gulch | | | 1.189 | TBD | | | - | | | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |--------------|------------------------|-----------------|-------------------|----------------------------|---------------------------------|--|------------------------------|--|-------------------|---------------------|----------| | | | | | | | Spring
Creek (Trib
of
Cheyenne)
01 | RB2 | Spring Creek
(Trib of
Cheyenne) 01 | 04-Aug-
14 | RB2 | | | | | | | | | <u> </u> | | Spring Creek
(Trib of
Cheyenne) 02 | 21-Sep-00 | BK2,
BN1 | | | | | | | | | | | Spring Creek
(Trib of
Cheyenne) 03 | 28-Jul-93 | BK3,
BN3 | | | | | | | | | | | Spring Creek
(Trib of
Cheyenne) 04 | 23-Jul-09 | BK3,
BN2,
RB2 | | | | | | | | | Carina | | Spring Creek
(Trib of
Cheyenne) 05 | 31-Jul-06 | ВК3 | | | | Spring Creek | | | | | Spring
Creek (Trib
of
Cheyenne)
06 | BK2 | Spring Creek
(Trib of
Cheyenne) 06 | 23-Jun-14 | BK2 | | | Spring Creek | (Trib. Of
Cheyenne) | | | | | | | Spring Creek
(Trib of
Cheyenne) 07 | 23-Jul-09 | | | | | | | | | | | | Spring Creek
(Trib of
Cheyenne) 08 | 03-Aug-
09 | RB2 | | | | | | | | | | | Spring Creek
(Trib of
Cheyenne) 09 | 11-Sep-96 | BN2 | | | | | | | | | | | Spring Creek
(Trib of
Cheyenne) 10 | 13-Aug-
09 | | | | | | | | | | | | Spring Creek
(Trib of
Cheyenne) 11 | 08-Sep-98 | BK3,
BN1 | | | | | | | | | | | Spring Creek
(Trib of
Cheyenne) 12 | 16-Aug-
11 | BN2,
RB2 | | | | | | | | | | | Spring Creek
(Trib of
Cheyenne) 13 | 20-Oct-97 | BK3,
BN3 | | | | | | | | | | | Spring Creek
(Trib of | 15-Aug-
11 | NWT | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |--------------|-----------------------|-----------------|---|----------------------------|---------------------------------|------------------|------------------------------|------------------------|-------------------|----------------|--------------------------------------| | | | | | | | | | Cheyenne) 14 | | | | | | | 2 | ¼mi above US16 to
Sheridan Lake Road | 3 | WF-I | | | | | | | | | | 3 | Sheridan Lake Road to
Sheridan Lake | 4.1 | WF-I | | | | | | Stocked at bridges and access points | | Spring Creek | Spring Creek | 4 | Sheridan Lake to 2½mi
west of US385 | 18.6 | WF-I | | | | | | Stocked at bridges and access points | | | | 5 | 2½mi above US385 to
headwaters | 11.5 | WF-NY | | | | | | | | Spring Creek | Sunday Gulch | | TBD | 8.969 | нѕ | | | Sunday
Gulch 01 | 13-May-
09 | | | | Spring Creek | Tenderfoot
Creek | | TBD | 5.046 | TBD | | | Tenderfoot
Creek 01 | 15-May-
09 | | | | Spring Creek | Tenderfoot
Gulch | | | 1.778 | TBD | | | - | | | | | Spring Creek | Thompson
Draw | | | 1.28 | TBD | | | - | | | | | Spring Creek | Tree Draw | | | 0.824 | TBD | | | - | | | | | Spring Creek | Vanderlehr | | TBD | 12.623 | TBD | | | Vanderlehr
Creek 01 | 16-Jun-93 | BK3,
BN3 | | | Spring Creek | Creek | | IBD | 12.023 | 160 | | | Vanderlehr
Creek 02 | 05-Jun-09 | вк,з | | | Spring Creek | Victoria Gulch | | | 3.499 | TBD | | | - | | | | | Spring Creek | Whaley Gulch | | | 2.802 | TBD | | | - | | | | | Spring Creek | White House
Gulch | | | 1.339 | TBD | | | - | | | | | Spring Creek | Whitehorse
Creek | | | 3.565 | TBD | | | - | | | | | Spring Creek | Willow Creek | | | 2.299 | TBD | | | Willow Creek
01 | 11-Jun-09 | вк3 | | | Whitewood | City Creek | | | 1.993 | WF-NY | City Creek
01 | NWT | City Creek 01 | 02-Sep-14 | NWT | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|-----------------------|-----------------|--------------------------------------|----------------------------|---------------------------------|-----------------------|------------------------------|-----------------------|-------------------|----------------|---| | Whitewood | Blacktail | | | | WF-NY | Blacktail
Gulch 01 |
BK2 | Blacktail
Gulch 01 | 25-Aug-
14 | BK2 | | | Willewood | Gulch | | | | WF-IV1 | Blacktail
Gulch 02 | BK2 | Blacktail
Gulch 02 | 03-Sep-14 | BK2 | | | | | | | | | | | Deadwood
Creek 01 | 26-Aug-
10 | BK2 | Sampled by
Unknown
Consultant
Firm for
Mining | | | | | | | | Deadwood
Creek 02 | BK1 | Deadwood
Creek 02 | 29-Aug-
14 | BK1 | | | | | | | | | | | Deadwood
Creek 03 | 15-Sep-95 | | Sampled by
OEA Research
Inc. | | | | | | | | | | Deadwood
Creek 04 | 31-Aug-
01 | | Sampled by
Chadwick
Ecological
Services | | | | | | | | | | Deadwood
Creek 05 | 16-Jul-08 | BK2,
BN1 | | | Whitewood | Deadwood
Creek | | TBD | 5.56 | WF-NY | Deadwood
Creek 06 | вкз | Deadwood
Creek 06 | 21-Aug-
14 | вк3 | | | | | | | | | | | Deadwood
Creek 07 | 10-Oct-91 | вк3 | Sampled by
Chadwick
Ecological
Services | | | | | | | | Deadwood
Creek 08 | BK1 | Deadwood
Creek 08 | 27-Aug-
14 | BK1 | | | | | | | | | Deadwood
Creek 09 | BK1 | Deadwood
Creek 09 | 26-Aug-
14 | BK1 | | | | | | | | | Deadwood
Creek 11 | BK2 | Deadwood
Creek 11 | 26-Aug-
14 | BK2 | | | | | | | | | Deadwood
Creek 10 | вкз | Deadwood
Creek 10 | 02-Sep-14 | вк3 | | | | | | | | | | | Deadwood
Creek 12 | 26-Aug-
10 | | | | Whitewood | Englewood
Creek | | Reno Creek to ½mi
above Englewood | 6.5 | нѕ | | | | | | | | Whitewood | Fantail Creek | | | 1.751 | WF-NY | Fantail
Creek 01 | ВК3 | Fantail Creek
01 | 27-Aug-
14 | вк3 | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|--------------------------|-----------------|-------------------|----------------------------|---------------------------------|--------------------------------|------------------------------|------------------------------|-------------------|----------------|----------| | | | | | | | | | Fantail Creek
02 | 15-Jul-08 | BK2 | | | | | | | | | Fantail
Creek 03 | | Fantail Creek
03 | 19-Aug-
14 | | | | Whitewood | Gold Run | | | 1.327 | TBD | | | Gold Run 02 | 26-Aug-
13 | | | | willewood | Gold Kull | | | 1.327 | IBD | | | Gold Run 01 | 28-Aug-
13 | | | | | | | | | | | | Grizzly Gulch
01 | 31-Jul-08 | BK2 | | | Whitewood | Grizzly Gulch
Creek | | | | WF-NY | Grizzly
Gulch 02
7Aug14 | BK3,B
N2 | Grizzly Gulch
02 7Aug14 | 07-Aug-
14 | BK3,B
N2 | | | | | | | | | Grizzly
Gulch 02
25Aug14 | BK3,B
N3 | Grizzly Gulch
02 25Aug14 | 25-Aug-
14 | BK3,B
N3 | | | | | | | | | Nevada
Gulch Creek
01 | BK2 | Nevada
Gulch Creek
01 | 27-Aug-
14 | BK2 | | | Whitewood | Nevada Gulch
Creek | | | 2.905 | WF-NY | Nevada
Gulch Creek
01 | | Nevada
Gulch Creek
01 | 18-Aug-
14 | | | | | | | | | | | | Nevada
Gulch 02 | 26-Aug-
14 | | | | | | | | | | | | Nevada
Gulch 03 | 15-Jul-08 | | | | Whitewood | Sandy Creek | | | 2.213 | TBD | | | - | | | | | Whitewood | Sawpit Creek | | | | | | | Sawpit 01 | Dry 2014 | | | | Whitewood | Sheeptail
Creek | | | | WF-NY | Sheeptail
Creek 01 | BK2 | Sheeptail
Creek 01 | 03-Sep-14 | ВК2 | | | Whitewood | Slaughterhous
e Creek | | | | | | | Slaughterhou
se Creek 01 | Dry 2014 | | | | Whitewood | Spring Creek | | | TBD | TBD | | | | | | | | Whitewood | Stewart Gulch
Creek | | | | WF-NY | Stewart
Gulch Creek
01 | BK1 | Stewart
Gulch Creek
01 | 20-Aug-
14 | BK1 | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |------------|-----------------------|-----------------|---|----------------------------|---------------------------------|--------------------------|------------------------------|--------------------------|-----------------------|----------------|--| | Whitewood | West
Strawberry | | | 2.976 | WF-NY | West
Strawberry
01 | BK2,B
N2 | West
Strawberry
01 | 07-Aug-
14 | BK2,B
N2 | | | Williamood | Creek | | | 2.576 | | | | West
Strawberry
02 | 15
October
1998 | вк3 | | | | | | | | | Whitetail
Creek 01 | BN1 | Whitetail
Creek 01 | 30-Jun-14 | BN1 | | | Whitewood | Whitetail
Creek | | TBD | 5.247 | WF-NY | Whitetail
Creek 03 | BK2 | Whitetail
Creek 03 | 20-Aug-
14 | BK2 | | | | | | | | | Whitetail
Creek 04 | BK2 | Whitetail
Creek 04 | 27-Aug-
14 | BK2 | | | | | | | | | Whitewood
Creek 01 | BN1,R
B2 | Whitewood
Creek 01 | 28-Jul-14 | BN1,R
B2 | | | | | | | | | | | Whitewood
Creek 02 | 11-Oct-96 | | | | | | | | | | Whitewood
Creek 03 | BN2,R
B2 | Whitewood
Creek 03 | 29-Jul-14 | BN2,R
B2 | | | | | | | | | | | Whitewood
Creek 04 | 24-Sep-97 | BK2,
BN3 | Sampled by
OEA Research
Inc. | | | | | | | | Whitewood
Creek 05 | BN 3 | Whitewood
Creek 05 | 24-Jul-14 | BN3 | | | | | | | | | | | Whitewood
Creek 06 | 28-Aug-
13 | BK3,
BN1 | | | Whitewood | Whitewood
Creek | 2 | I-90 to confluence with
Whitetail and
Englewood | 25.802 | WF-I-NY-NF | | | Whitewood
Creek 07 | 27-Oct-93 | BK3,
BN3 | Sampled by
Chadwick
Ecological
Services | | | | | | | | Whitewood
Creek 08 | BN 1 | Whitewood
Creek 08 | 28-Jul-14 | BN1 | | | | | | | | | | | Whitewood
Creek 09 | 27-Aug-
13 | BN1 | Sampled by GEI | | | | | | | | | | Whitewood
Creek 10 | 19-Sep-99 | BK2,
BN2 | Sampled by
KNK Aquatic
Ecology | | | | | | | | | | Whitewood
Creek 11 | 18-Sep-99 | BK2,
BN1 | Sampled by
KNK Aquatic
Ecology | | | | | | | | | | Whitewood
Creek 12 | 15-Sep-95 | _ | Sampled by OEA Research Inc. | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|-----------------------|-----------------|-------------------|----------------------------|---------------------------------|-----------------------|------------------------------|-----------------------|-------------------|----------------|---| | | | | | | | | | Whitewood
Creek 13 | 17-Sep-95 | | Sampled by OEA Research Inc. | | | | | | | | Whitewood
Creek 14 | Bk 3,
BN 1 | Whitewood
Creek 14 | 22-Jul-14 | BK3,B
N1 | | | | | | | | | Whitewood
Creek 15 | BK 2
,BN1 | Whitewood
Creek 15 | 22-Jul-14 | BK2,B
N1 | | | | | | | | | Whitewood
Creek 16 | BK3,
BN 1 | Whitewood
Creek 16 | 24-Jul-14 | BK3,B
N1 | | | | | | | | | | | Whitewood
Creek 17 | 11-Jul-13 | BK3,
BN1 | | | | | | | | | | | Whitewood
Creek 19 | 24-Oct-12 | BN3 | Sampled by
Unknown
Consultant
Firm for
Mining | | | | | | | | | | Whitewood
Creek 20 | 23-Oct-12 | BN3 | Sampled by
Unknown
Consultant
Firm for
Mining | | | | | | | | | | Whitewood
Creek 21 | 17-Aug-
09 | NWT | | | | | | | | | | | Whitewood
Creek 22 | 24-Oct-12 | NWT | | | | | | | | | | | Whitewood
Creek 23 | 10-Jun-03 | BK2 | | | | | | | | | | | Whitewood
Creek 24 | 22-Aug-
10 | BK2,
BN2 | | | | | | | | | | | Whitewood
Creek 25 | 12-Aug-
09 | BN2,
RB2 | | | | | | | | | | | Whitewood
Creek 26 | 04-May-
05 | BN1 | | | | | | | | | | | Whitewood
Creek 27 | 17-Jul-08 | BN3 | | | | | | | | | | | Whitewood
Creek 28 | 11-Jul-13 | NWT | | | | | | | | | | | Whitewood
Creek 29 | 23 JULE
2009 | BN3 | | | Watershed | Stream or watercourse | Reach
Number | Reach Description | Reach
Length
(miles) | Current
Management
Option | 2014 Site | Trout
Class
in
2014 | Sites | Date last sampled | Trout
Class | Comments | |-----------|-----------------------|-----------------|-------------------|----------------------------|---------------------------------|--------------------|------------------------------|--------------------|-------------------|----------------|----------| | | | | | | | | | Yellow Creek
01 | 21-Jul-08 | BK2 | | | Whitewood | Yellow Creek | | Entire stream | 2.689 | WF-NY | Yellow
Creek 02 | вк3 | Yellow Creek
02 | 25-Aug-
14 | вк3 | | #### References - Bailey, R. M., and M. O. Allum. 1962. Fishes of South Dakota (No. 119). Ann Arbor: Museum of Zoology, University of Michigan. - Bucholz, M. N., and J. W. Wilhite. 2010. Statewide fisheries survey, 2009 survey of public waters Part 1/ streams. South Dakota Department of Game, Fish and Parks, Wildlife Division Report 10–09, Pierre. - Davis, J. L. 2012. Contribution of naturally reproduced rainbow trout to the fishery in Deerfield Reservoir. M.S. thesis. South Dakota State University, Brookings. - Erickson, J., R. Koth and L. Vanderbush. 1993. 1993 Black Hills Streams Management Plan. South Dakota Department of Game, Fish and Parks. F-21-R-26, Job 1, Pierre. - Erickson, J. W., S. J. Kenner, and B. A. Barton. 2005. Physiological stress response of brown trout to storm water runoff events in Rapid Creek, Rapid City, South Dakota. *In* Brown, L.R., Gray, R.H., Hughes, R.M. and Meador, M.R., eds. Effects of urbanization on stream ecosystems. American Fisheries Society Symposium: AFS, pp. 117–132. - Everman, B. W., and U. O. Cox. 1896. A report upon the fishes of the Missouri River basin. Report to the U.S. Commission on Fish and Fisheries 20:325–429. - Ford, R. C. 1988. Black Hills Stream Inventory and Classification 1984 and 1985. South Dakota Game, Fish and Parks, Wildlife Division Report 88–1, Pierre. - James, D. A. 1999. Seasonal movements of Brown Trout (*Salmo trutta*) in Rapid Creek within Rapid city,
South Dakota. Master's thesis. University of South Dakota, Vermillion. - James, D. A., J. W. Erickson and B. A. Barton. 2007. Brown trout seasonal movement patterns and habitat use in an urbanized South Dakota stream. *North American Journal of Fisheries Management* 27: 978–985. - James, D. A. 2011a. Spawning-related movement patterns of a unique rainbow trout (Oncorhyncus mykiss) population in a South Dakota headwater stream. Journal of Freshwater Ecology 26:43–50. - James, D. A. 2011b. The influence of *Didymosphenia geminata* on fisheries resources in the Black Hills of South Dakota. Doctoral Dissertation. South Dakota State University, Brookings. - James, D. A. 2013. Risk Potential for the Aquatic Invasive Species Didymosphenia geminata to Bloom in Selected Streams of the Black Hills, South Dakota. - Longmire, C. L. 2015. Black Hills Fisheries Management: 2014 Angler Opinion Survey Results. Report ID# HD-1-15.AMS. Pierre, SD: South Dakota Game, Fish, and Parks. - SDGFP (South Dakota Game, Fish and Parks). 2014a. Statewide Fisheries Plan. Wildlife Division, Pierre. - SDGFP (South Dakota Game, Fish and Parks). 2014b. Black Hills Fisheries Management Plan. Wildlife Division, Pierre. - Miller, W. and G. Galinat. 2009. State Fisheries Surveys, 2008 Surveys of Public Waters Part 1 Lakes. South Dakota Department of Game, Fish and Parks Annual Report, 09-10.Pierre. - NANPCA (Nonindigenous Aquatic Nuisance Prevention and Control Act). 1990. PL 101–646, Washington. - Schultz, L. D. 2011. Environmental factors associated with long-term trends of mountain sucker populations in the Black Hills, and an assessment of their thermal tolerance. M.S. Thesis, South Dakota State University, Brookings. - SDGFP (South Dakota Game, Fish and Parks). 1994. Systematic approach to management. Wildlife Division, Pierre. - Simpson, G., M. Whitcher, and L. Ferber. 2007. Angler use and harvest surveys on Mirror Lake #1 and #2, South Dakota, 1997-1998. South Dakota Game, Fish and Parks Annual Report No. 97-9, Pierre. - Simpson, G. 2007b. Angler use and harvest survey on Rapid Creek, Spearfish Creek, Crow Creek and Grace Coolidge walk-in fishing area, South Dakota, May-August, 2006. South Dakota Game, Fish and Parks Completion Report No. 07-24, Pierre. - Simpson, G. 2011a. Angler use and harvest survey on Spearfish Creek, South Dakota, May-August, 2010. South Dakota Game, Fish, and Parks Completion Report No.11-05, Pierre. - Stewart, K., and C. Thilenius. 1964. Stream and Lake Inventory and Classification in the Black Hills of South Dakota, 1964. South Dakota Department of Game, Fish, and Parks. F-1-R-13, Job Numbers 14 and 15. #### **Appendices** #### Appendix 1. Open House angler comments concerning streams in western South Dakota. Comments collected at Open House, February 28, 2012 - Fear of hurting Sheridan by drawdowns for Spring Creek - Elk Creek Good Fishing!! - Expand Catch and Release in Rapid City - Do habitat work on Rapid Creek in town - Has there been return on SMB in Rapid Creek? - Sheridan shouldn't be drawn down to fill Spring Creek - Spring Creek below Sheridan mimic Grace Coolidge Walk-in-Pools - Large fish in BoxElder Creek 15 years ago - Add Cleopatra Creek to Catch and Release - BNT in Spring Creek - Keep 1 over 14 regulation - Maintain ongoing habitat work - Applaud rehab project in Pactola Basin - Increase law enforcement in Basin. Applaud Meiers for what he does do! - 2 fish limit instead of 5 on streams - Trap and transfer BKT to places they used to be and are disconnected from main streams - Water specific stream regulations depending on current conditions example would be drought or high water, sampling results, etc. – other states change regulations each year and are water specific. #### Comments collected at Open House, January 17, 2013 - · Catch and release on Rapid Creek in Rapid City - Catch and release everywhere - Cutthroat trout stocked everywhere - Status of Redwater?? - Catch and release in Rapid City - Work with Forest Service so no more cattle leases in Black Hills stream damage by cattle is significant – and impacts drinking water quality in Rapid Creek - Spring Creek (Flume Trail) water issue - 2 fish limit on BH trout streams instead of current limit of 5 - Catch and release and artificial only on Rapid Creek though Rapid City limits - Specific management plans and fisheries goals for each watershed - 50% increase in number of miles of catch and release stream fishing - Special regulations on high traffic areas Silver City, Rapid Creek above Canyon Lake, Spring Creek - Add aquatic plants in the Silver City area of Rapid Creek to improve food source for fish - Update BH stream management plan with specifics for major creeks (Rapid Creek, Spring Creek, Castle Creek and Spearfish Creek) - Extend Pactola Basin project throughout catch and release stretch to Placerville - Need to stock more brown trout as self-sustaining species in Black Hills streams - Develop watershed and/or stream specific regulations Comments collected at Open House, January 22, 2014: - Need habitat work on Spring Creek below Sheridan Lake to create deep holes (>5 per mile) - Need maintenance on habitat projects in Rapid Creek in Rapid City **Appendix 2.** Historical Synopsis of Special Management Regulations within the Black Hills Trout Management Area. #### 1981 Creation of Hanna Creek Special Management Area - Catch and Release - Barbless, artificial lure only - Possession of trout or natural (organic) baits with 100 feet of stream is prohibited Creation of Rapid Creek I Special Management Area (from Kelly Gulch to Castle Creek) - Daily limit of one trout 15 inches or longer - Barbless, Artificial lures only - Possession of trout smaller than 15 inches or natural (organic baits) with 100 feet of stream is prohibited Creation of Rapid Creek II Special Management Area (from Lake Pactola to the confluence of the north and south forks of Rapid Creek except the waters described in Rapid Creek I above) - Daily trout limit is 8, only one which may be a brown trout longer than 15 inches - October 1 through December 31 #### **1985** Removal of barbless hooks requirement for artificial lures Regulations on Rapid Creek II were made year round Creation of Maurice Special Management Area on Spearfish Creek - Catch and Release - artificial lures only - Possession of trout or natural (organic) baits with 100 feet of stream is prohibited #### 1988 Rapid Creek Special Management unit I Eliminated 1991 Creation of Pactola Basin Area from bridge below Pactola Dam to Foot Bridge at Placerville Camp - Catch and release - Artificial lures only Creation of Silver City Special management area on Rapid Creek from USFS turnaround at Silver City to Confluence with Castle Creek Silver City, Hanna, and Maurice areas were changed to the following restrictions - Daily limit is 4 brown trout 11 inches or less - Brown trout over 11 inches and all rainbow, brook and cutthroat trout must be released - Artificial lures only Possession of organic bait within 100 feet of stream is prohibited Modified text for size limits to include: Where and when size limits applied, all species of fish in possession must be whole and only gills, entrails and scales could be removed 1993 Only 1 brown or rainbow trout over 14 inches could be included in the daily limit Only 1 brook trout over 12 inches could be included in daily limit Anglers could take an additional limit of 8 brook trout under 8 inches in length - 1994 Pactola Basin Area expanded to include section of stream from outlet of stilling basin to the footbridge at Placerville - **1997** Artificial Lures definition modified to: "Article lures include flies, jigs, spoons, spinners and plugs made of metal, plastic, wood, hair, feathers and other nonedible materials. Artificial lures do not include fish eggs, moldable scented baits, naturally occurring foods or man-made food." Created and Defined Black Hills Trout Management Area Daily limit reduced to 5 trout with only 1 over 14 inches allowed Eliminated Silver City Special Management Area on Rapid Creek Eliminated Hanna Creek Special Management Area Created of Yates Ponds Special Management Area - Catch and release - Artificial lures only Created Crow Creek Special Management area from GFP property to Redwater and Meadow Brook Golf Course Special Management Area on Rapid Creek - Trout over 10 inches must be released - Artificial lures only Modified Maurice Special Management Area to allow taking of all trout EXCEPT rainbow trout Expanded Pactola Basin Special Management Area to include the Stilling Basin - 2000 Eliminated Crow Creek Special Management Area - **2004** Highgrading of trout within the BHTMA is not permitted - **2010** Creek chubs may be taken by hook and line (by licensed anglers) for use in waters where live minnows or baitfish are allowed **Appendix 3.** Summary of questions and comments heard during the Black Hills Stream Fish Management meeting, May 16, 2013. An open public meeting regarding only stream fish management in the Black Hills was held 7PM to 9 PM on May 16, 2013 at the Outdoor Campus West in Rapid City. The meeting began with a presentation by Game, Fish and Parks staff of results from the stream surveys conducted during 2012. A question and comment period (lasted 50 minutes) for anglers to visit with fisheries staff followed and below are topics and questions addressed. - Is it possible to put a Catch and Release sign at the top of the road into Pactola Basin? - Do the Game and Fish have data on mink predation, how many they eat in a day, etc? - Concern for electrofishing surveys and impacts this method has on fish. - Any theory on why recruitment or survival appears to be low for adult fish in streams? - Cutthroat, once they were stocked and appreciated, why not try them again? - No data behind Baken Park. - Do water levels correspond to high trout number years? - Is there public access to McGee Siding area? - Seems to be a decrease in
numbers of trout once you get to the 12 inch size. - Is there data on angling pressure to compare what past pressure was compared to now? - How often is Rapid Creek in the Basin area patrolled? - Do you see Rainbow trout recruited to adult sizes? - Status of Didymo? - If we are stocking Rainbow trout at \$3 per fish, they anglers are getting a good deal. We should have lower limits so anglers don't take more than their license cost. - Do you see a decline in the Rapid Creek fishery? Would like to see a wild fishery in Rapid City. - What is the stocking cycle in creeks? - Abundance of trout in Rapid City is high, quality of habitat is good, but 15 inch trout are hard to come by. - Used to get 13 to 16 inch trout from Rapid Creek in Rapid City, by now only fish up to 13 inches. - More and more people fishing and some are taking trout home. - Would like to see more catch and release in Rapid Creek in Rapid City. General impression is the fish in the Golf Course (catch and release area) portion of the creek are bigger. - Shouldn't Rapid Creek in Rapid City be patrolled by game wardens? - Quality wild trout fisheries not as many as we think. These rare fisheries are unique. Our regulations are very simple while other states are more complex. Need to manage to potential and bring back Class 1 fisheries. - Larger trout in the deeper holes and some anglers specifically fish these. Need more areas for these larger fish. - Enjoy catching wild trout and believe anglers are keeping too many larger trout. - Have been interviewed by angler survey clerks in Rapid City, three times last year, but never checked by a game warden. - Need projects in streams, in areas identified as needing some improvements. Small scale projects would be good. - I didn't realize people eat trout! And past habitat projects are in need of work. They are no longer functioning as they were intended. - Spring Creek, the valve is not being used. Need small ponds or deep holes added to the creek below Sheridan to benefit the fishery in this area. - Need to manage for different anglers. Specific fishing areas for the different types of angler. - What we have in the Black Hills is ridiculously special. Take people out on a trip and they want to come back to this place. **Appendix 4.** Subunits/watersheds of the Black Hills Fisheries Management Area with associated hydrologic unit codes (HUCs) created by the United States Geological Survey (USGS). | Watershed Name | HUC | |--------------------|------------------------| | Battle Creek | 1012010908 | | Bear Butte | 1012020207 | | Beaver Creek West | 1012010704 | | Beaver Creek | 1012010902 | | Box Elder Creek | 1012011103 | | Chicken Creek | 101202030104 | | Crow Creek | 1012020301 | | Elk Creek | 1012011106 | | Fall River | 1012010901 | | False Bottom Creek | 101202030402 | | French Creek | 1012010906 | | Lame Johnny Creek | 1012010904 | | Pass Creek | 1012010705 | | Rapid Creek | 1012011001, 1012011002 | | Red Canyon Creek | 1012020303 | | Spring Creek | 1012010909, 1012010910 | | Spearfish Creek | 10120203 | | Whitewood Creek | 1012020202 | ### <u>Fisheries Management Plan for Black Hills Streams, 2015-2019</u> <u>Rapid Creek Watershed</u> # <u>Fisheries Management Plan for Black Hills Streams, 2015-2019</u> Rapid Creek Watershed #### **Rapid Creek Watershed** #### **Description** The Rapid Creek watershed is the largest within the BHFMA covering approximately 277,400 acres. Rapid Creek is also the largest stream in the BHFMA. Its watershed supplies municipal water to the city of Rapid City and other surrounding communities. It is also an important stream for anglers and has two dams on it creating Pactola Reservoir and Canyon Lake, which provide many forms of recreation. The Rapid Creek watershed begins with its headwaters north and west of the town of Rochford and with the Castle Creek forks located south of Deerfield Reservoir. Castle Creek runs through Deerfield Reservoir and enters Rapid Creek near Mystic. Rapid Creek runs east through Pactola Reservoir, Canyon Lake, and Rapid City before entering the Cheyenne River about 13 miles east of Farmingdale. The upper Rapid Creek watershed is located in a pine/spruce forest which is largely managed by the United States Forest Service. Although Rapid Creek is highly regulated by dams at Deerfield and Pactola reservoirs, Rapid Creek, like most streams in the Black Hills, can experience drastic changes in flow. The area above Pactola Reservoir is affected by flows coming out of Deerfield Reservoir into Castle Creek and by runoff from the upper part of the watershed. The lower part of Rapid Creek is mostly affected by flows coming out of Pactola Reservoir, which is regulated by the Bureau of Reclamation. Most of western South Dakota experienced moderate to severe drought from 2002 to 2008 (USGS 2008), followed by four years of above average moisture, and in 2012, lower than average moisture. Mean annual flow was as high as 140 cubic feet per second (cfs) in 1997, as low as 23 cfs in 2008, and back up to 92 cfs in 2011. This included daily flows over 400 cfs in 1996, as low as 12 cfs in 2008, over 300 cfs in 2010, and again over 400 cfs in 2011. These variable flow events affected fish populations and habitat throughout Rapid Creek. Another concern for Rapid Creek fish populations is the invasive diatom didymo that was discovered in 2002. By 2004, large mats of didymo were present in the creek and generated complaints about esthetics, and water quality. Around the same time a decline in the trout population and a change in population structure became apparent. Thereafter, research began to determine the relationship between didymo and the trout population (James et al. 2010a, James et al. 2010b). #### **Stream Fisheries Management** The majority of Rapid Creek and its tributaries are managed as wild fish (natural yield) fisheries with a daily limit of five trout (in any combination) with one allowed 14 inches or longer. Two areas of Rapid Creek are managed with a catch and release, no organic bait regulation for all trout. These are: 1) a two-mile stretch from the footbridge at Placerville Church Camp to Pactola Dam, including the stilling basin, and 2) the area in Rapid City from Jackson Boulevard upstream through the Meadowbrook Golf Course to Park Drive. Two areas of Rapid Creek are managed with catchable rainbow trout stockings. One of these is from Braeburn Park (above Cleghorn Fish Hatchery) upstream to the United States Geologic Survey gaging station. This area receives monthly stockings of 125 catchable (11 inch) rainbow trout from May through August. The other area is from Silver City (above Pactola Reservoir) upstream into a walk-in- # <u>Fisheries Management Plan for Black Hills Streams, 2015-2019</u> <u>Rapid Creek Watershed</u> fishery. This area is supplemented with five rainbow trout stockings of 300 11-inch fish and 15 15-inch fish from April to August. In addition to Rapid Creek, one area on Castle Creek is managed with hatchery rainbow trout. Catchable size rainbow trout are stocked from Castle Peak Campground to the Castle Creek confluence with Rapid Creek, providing anglers 11 inch trout to catch. #### **Stream Habitat** Water quality, flow and habitat are critical components of Rapid Creek watershed trout fishery. Trout populations typically decrease during drought periods or with repeated years of low winter time flows. High flow periods can also impact trout populations and change habitat features over time. For example, between 1995-1999, record high flows during the months of May-August occurred with corresponding high wintertime flows. The high flows impacted the stream bed and sediment distribution along the creek below Pactola Dam. Habitat features such as aquatic macrophytes and woody debris, critical for providing cover for various trout life stages, are lost during these high and low flow events. Between 1977-1991 twelve miles of Rapid Creek were improved. Table 2 summarizes these habitat improvements. Table 2. Stream habitat projects within the Rapid Creek Watershed, South Dakota. NA-Not available. | Location | Year | Miles | Cost | |---|-----------|-------|-----------| | Sioux Park | 1977 | 2.8 | \$100,000 | | Baken Park | 1979 | 0.6 | \$100,000 | | Sioux Park and Black Hills Packing Plant | 1983 | 0.5 | \$45,000 | | Black Hills Packing Plant | 1984 | 1.5 | \$84,000 | | Cleghorn Fish Hatchery | 1988 | 0.5 | \$35,000 | | 5 th Street to Maple Ave | 1989-1900 | 0.7 | \$44,200 | | Maple Ave to Fairgrounds | 1990-1991 | 0.7 | \$49,500 | | Below Pactola | 1987-1988 | 1.5 | \$43,155 | | Above Pactola | 1989-1990 | 2.8 | \$75,000 | | Silver City and Hisega | 1990-1991 | 0.9 | \$51,635 | | Castle Creek, Instream cover | 1991 | 2.0 | \$37,158 | | Castle Creek, Barte, instream cover | 1994 | 0.1 | NA | | Johnson Siding, Mckie, instream habitat | 1995 | 0.2 | NA | | Pactola Basin, Holding cover | 1997 | 0.5 | \$8,710 | | Pactola Basin check structure, passage | 1999 | 1.0 | \$114,279 | | Castle Creek Riparian Fence | 2001 | 0.5 | \$15,587 | | Rapid Creek in Rapid City, Habitat and Park development | 2002 | 0.5 | \$220,000 | | Castle and Rapid Creek, Willow planting | 2003 | 0.5 | \$5,000 | # <u>Fisheries Management Plan for Black Hills Streams, 2015-2019</u> <u>Rapid Creek Watershed</u> Additional projects include riparian fencing on Dumont Pond and Castle Creek, several SIP (Stream Improvement Projects) on private ground and bank stabilization below Pactola Basin. Numerous studies in cooperation with the South Dakota School of Mines and South Dakota State University have also been completed. Due to high flow events, aging of materials, and changes in stream characteristics, not all habitat projects implemented for Rapid and Castle Creeks continue to achieve their designed purpose. Maintenance of structures is an ongoing need and part of coldwater habitat enhancement efforts. ####
Stream Access State law allows use of "navigable" streams as long as the angler stays within the watered area or within the "high water mark". The high water mark is indicated by the continuous presence and action of water where a distinct mark is left either by erosion, destruction of terrestrial vegetation, or some other easily recognized characteristic (1985 S.D.Sess.Laws ch. 337, § 2). Legal access to the watered area within a South Dakota Black Hills stream is accomplished in two ways: 1) by permission of an adjacent landowner if the land is closed or posted, or 2) via a public right-of-way, such as road crossing or public land. The above rules allow for fishing throughout most of the Rapid Creek watershed. Streams within the watershed are available for year-round open-water fishing. High flows at certain times (particularly spring and early summer) can limit access within the streams, but if adjacent land is public or landowner access is granted on private land, shore fishing is a year round opportunity. Popular fishing areas with good access on Rapid Creek are around Pactola Reservoir and within Rapid City. Trail access and parking are provided via short gravel roads to the immediate areas of Rapid Creek above and below Pactola Reservoir. Access to Rapid Creek within the limits of Rapid City is easily accomplished by way of a concrete path running adjacent to the creek through the city. Access is also good along a large portion of Castle Creek. Above Deerfield Reservoir access via vehicle is provided by FS Rd 291. This road parallels Castle Creek for about two miles and then continues along almost the entirety of Ditch Creek. Immediately below Deerfield Reservoir walking access is provided for about 1½ miles along FS Rd 371 and further down the creek along FS Rd 187 (through Castle Peak Campground) nearly to its confluence with Rapid Creek. #### Issues Information gained from a 2014 focus group of Black Hills stream anglers, public open house events, SDGFP staff, and the 2015 Black Hills Angler Survey (Longmire *in* prep.) was used to identify management issues. Not surprisingly, many of the issues identified for the Rapid Creek watershed were identified for Black Hills streams or the BHFMA in general and are also included in those plans, while other issues were specific to the Rapid Creek watershed. 1. Conflicting angler preferences require multiple management strategies. ### <u>Fisheries Management Plan for Black Hills Streams, 2015-2019</u> Rapid Creek Watershed - Issue is similar to Streams Plan Issue 2 and BHFMA Plan Issue 3 - 2. Angler compliance with existing regulations in the BHFMA is unknown. - Issue is similar to Streams Plan Issue 4 and BHFMA Plan Issue 7 - 3. Stream flows are impacted by human activities, including urban development. - ➤ Issue is similar to Streams Plan Issue 8 and BHFMA Plan Issue 13 - 4. Management to produce maximum angler satisfaction may require complex and/or water-specific regulations. - Issue is similar to Streams Plan Issue 9 BHFMA Plan Issue 14 - 5. Native fish populations might be negatively impacted by habitat loss and fish introductions. - ➤ Issue is similar to Streams Plan Issues 7 and BHFMA Plan Issues 11 &12 - 6. Long-term planning is required to implement habitat and access projects on federal lands. - Issue is similar to Streams Plan Issue 17 and BHFMA Plan Issue 24 - 7. Population genetics information, including genetic health and source strains, is unknown for nearly all naturally-reproducing trout populations. - > Issue is similar to Streams Plan Issue 18 and BHFMA Plan Issue 26 - 8. Factors affecting trout reproduction and recruitment are unknown for many streams. - Issue is similar to Streams Plan Issue 20 and BHFMA Plan Issue 28 - 9. Streams sometimes don't meet their designated fish classification. - Issue is similar to Streams Plan Issue 29 - 10. No objective measure of success exists for trophy or memorable trout management in BHFMA streams. - Issue is similar to Streams Plan Issue 33 - 11. Mid-sized brown trout are lacking below Pactola Reservoir. - 12. High water releases from Pactola Reservoir may have removed critical habitat for large trout. - 13. The locations of critical spawning areas are unknown in Rapid Creek and Castle Creek. - 14. Trout mortality in Rapid Creek caused by terrestrial predators is largely unquantified. - 15. Regulations on Rapid Creek within the city limits of Rapid City may not be meeting angler expectations. - 16. Iron deposits may be negatively affecting stream productivity in certain sections of Rapid Creek and Castle Creek. # Fisheries Management Plan for Black Hills Streams, 2015-2019 Rapid Creek Watershed - 17. Spatial and temporal variation in didymo prevalence may be negatively impacting fisheries. - 18. Lack of control over water releases from Pactola and Deerfield Dams can make management of downstream fisheries difficult. - 19. Brown trout densities and sizes immediately above Pactola Reservoir and in the Silver City walk-in area do not meet some angler's expectations. #### Goal, Objectives, Strategies **Goal:** Manage the Rapid Creek watershed for long-term sustainable use and enjoyment. The following objectives and strategies address many of the Issues identified for the Rapid Creek watershed. Completing these objectives and strategies will be the focus of SDGFP fisheries staff over the next five years. - **Objective 1:** Annually submit at least one major habitat project proposal for Rapid or Castle Creek for funding. - **Strategy 1.1:** Initiate stream habitat mapping. - **Strategy 1.2:** Identify stream reaches where habitat projects could potentially improve fish sizes and numbers. - **Strategy 1.3:** Prioritize potential projects based on habitat and fish population surveys, access availability, and public input. - **Strategy 1.4:** Collaborate with the USFS on permitting and possible funding. - Strategy 1.5: Involve NGOs and PAIs. - **Strategy 1.6:** Develop project proposals to include post-completion assessments, including cost-benefit analysis. - **Strategy 1.7:** Submit project for funding as part of the GFP capital development budget. - **Objective 2:** By December 2017, investigate brown trout population changes over time in Rapid Creek above Pactola Reservoir. - **Strategy 2.1:** Complete review of peer-reviewed and gray literature. - Strategy 2.2: Conduct fish population surveys. - **Strategy 2.3:** Identify potential factors affecting brown trout populations. # Fisheries Management Plan for Black Hills Streams, 2015-2019 Rapid Creek Watershed - **Strategy 2.4:** Change stream classification if warranted. - **Strategy 2.5:** Publish findings in Statewide Fisheries reports and other publications if deemed appropriate. - **Strategy 2.6:** Disseminate research information to the public using old media, new media, open houses, and presentations to angler groups. - **Objective 3:** By December 2017, identify critical brown trout spawning areas. - **Strategy 3.1:** Conduct a literature review on redd survey techniques and methods to determine redd success. - **Strategy 3.2:** Conduct redd surveys. - **Strategy 3.3:** Create a map containing redd locations, including reproductive success. - **Strategy 3.4:** Include findings in Statewide Fisheries Reports. - **Strategy 3.5:** Disseminate research information to the public using old media, new media, open houses, and presentations to angler groups. - **Strategy 3.6**: Use spawning location information when making decisions on potential instream habitat work or when working towards Best Management Practices in surrounding riparian areas. - **Objective 4:** By December 2017, evaluate the effects of Rapid Creek special regulations. - **Strategy 4.1:** Review literature. - **Strategy 4.2:** Consult university researchers and other staff. - **Strategy 4.3:** Evaluate the need for a controlled experiment to assess the effectiveness of special regulations. - **Strategy 4.4:** Conduct fish population surveys in areas under special management and areas under standard harvest regulations. - **Strategy 4.5:** Statistically analyze data. - **Strategy 4.6:** Publish findings in Statewide Fisheries reports and other publications if deemed appropriate. - **Strategy 4.7:** Disseminate research information to the public using old media, new media, open houses, and presentations to angler groups, and solicit feedback for possible regulatory changes. - **Strategy 4.8:** Based on research results and public input, recommend changes in regulations if necessary. - **Objective 5:** By December 2018, identify and begin implementing potential management options in areas where iron deposits may limit fish populations. - **Strategy 5.1:** Review literature to ascertain the effects of iron on stream fisheries, potential remediation actions, and sampling methods for iron in flowing water. - **Strategy 5.2:** Identify stream reaches suspected of containing high levels of iron. - Strategy 5.3: Determine sampling locations, times, and frequencies. - **Strategy 5.4:** Determine where water samples will be analyzed and expected costs. - Strategy 5.5: Analyze samples and identify reaches where iron exceeds 4.0 mg/L. - **Strategy 5.6:** Conduct fish population surveys at identified reaches. - **Strategy 5.7:** Statistically analyze data. - **Strategy 5.8:** Publish findings in Statewide Fisheries reports and other publications if deemed appropriate. - **Strategy 5.9:** Disseminate research information to the public using old media, new media, open houses, and presentations to angler groups, and solicit feedback for possible management changes. - **Strategy 5.10:** Based on research results and public input, recommend changes in management if necessary. - **Objective 6:** By December 2019, undertake and evaluate a habitat improvement project in the catch and release area of Rapid Creek below Pactola Dam from the USGS gauging station downstream to Tamarack Gulch (approximately 2,500
feet of stream). - **Strategy 6.1:** Conduct pre-habitat project fish population surveys. - Strategy 6.2: Complete habitat improvement project. - **Strategy 6.3:** Conduct post-habitat project fish population surveys. - **Strategy 6.4:** Determine if changes in fish populations occurred. - Strategy 6.5: Conduct a cost-benefit analysis. # Fisheries Management Plan for Black Hills Streams, 2015-2019 Rapid Creek Watershed - **Strategy 6.6:** Publish findings in Statewide Fisheries reports and other publications if deemed appropriate. - **Strategy 6.7:** Disseminate information to the public using old media, new media, open houses, and presentations to angler groups, and solicit feedback for possible future projects. - **Objective 7**: By December 2015 initiate rehabilitation of in-stream habitat structures altered during high-water events in Rapid Creek in Rapid City - **Strategy 7.1:** Create a map showing the locations of all structures. - **Strategy 7.2:** Determine the integrity of structures and estimate their effectiveness. - **Strategy 7.3:** Create a prioritized list of structures in need of reconditioning. - **Strategy 7.4:** Investigate possible funding sources. - **Strategy 7.5:** Rehabilitate high priority structures by December 2019. - **Objective 8:** By December 2016, begin evaluating terrestrial predator effects on Rapid Creek trout populations and determine if predator management is necessary. - **Strategy 8.1:** Conduct a literature review. - **Strategy 8.2:** Working with university researchers, design an appropriate experiment to quantify survival rates of resident trout in reaches of Rapid Creek with, and without, predator block management. - **Strategy 8.3:** Collect data as per the experimental design. - **Strategy 8.4:** Statistically analyze data. - **Strategy 8.5**: Publish findings in Statewide Fisheries reports and other publications if deemed appropriate. - **Strategy 8.6:** Disseminate information to the public and solicit feedback for possible future actions by Debember 2019. - **Objective 9:** By December 2019, determine the extent of didymo annual coverage and possible effects on fish populations in Rapid and Castle Creeks. - **Strategy 9.1:** Visually estimate and document didymo coverage throughout the growing season. - **Strategy 9.2:** Conduct yearly fish population surveys within and outside of affected areas. - **Strategy 9.3:** Use GIS to prepare a map with overlays of didymo coverage and fish populations. - **Strategy 9.4:** Publish findings in Statewide Fisheries reports and other publications if deemed appropriate. - **Strategy 9.5:** Disseminate information to the public using old media, new media, open houses, and presentations to angler groups, and solicit feedback for possible future actions. - **Strategy 9.6**: Utilize the "Risk Potential for of the Aquatic Invasive Species Didymosphenia geminata to Bloom in Selected Streams of the Black Hills, South Dakota" (James 2013) for possible implementation of mitigation efforts. - **Objective 10:** By December 2019, identify and acquire flows needed for naturalized trout populations in Rapid Creek below Pactola Reservoir. - **Strategy 10.1:** Work with Bureau of Reclamation and other necessary entities to secure minimum flows (> 40 cfs) during critical periods (i.e. October-March). - **Strategy 10.2:** Pursue water rights. - **Objective 11:** By December 2019, reduce sedimentation and increase bank stabilization in degraded areas of Rapid and Castle Creeks. - **Strategy 11.1:** Identify areas where sedimentation is of concern and bank stabilization is desired. - **Strategy 11.2:** Work with private landowners, NGOs, and other government entities. - **Strategy 11.3:** Develop proposals for bank stabilization projects. - **Strategy 11.4:** Investigate possible funding sources, **s**ubmit proposals for funding, and complete projects as funding becomes available. - **Objective 12:** By December 2015, implement an evaluation of areas in Rapid Creek where supplemental rainbow trout stocking occurs on naturalized brown trout populations. - Strategy 12.1: Identify areas in Rapid Creek where supplemental stocking occurs - **Strategy 12.2:** Compare naturalized brown trout population characteristics with areas within a close proximity where rainbow trout stockings do not occur. - **Strategy 12.3:** Consider discontinuation of stocking for a period of time (e.g. 2 years), if warranted and evaluate changes in the naturalized brown trout population. **Strategy 12.4:** Adjust management strategy based on findings, if warranted, by December 2018. ### References - James, D. A., S. H. Ranney, S. R. Chipps and B. D. Spindler. 2010a. Invertebrate composition and abundance associated with Didymosphenia geminata in a montane stream. *Journal of Freshwater Ecology* 25: 235–241. - James, D. A., J. W. Wilhite, and S. R. Chipps. 2010b. Influence of Drought Conditions on Brown Trout Biomass and Size Structure in the Black Hills, South Dakota. *North American Journal of Fisheries Management* 30: 791–798. - Longmire, C. L. 2015. Black Hills Fisheries Management: 2014 Angler Opinion Survey Results. Report ID# HD-1-15.AMS. Pierre, SD: South Dakota Game, Fish, and Parks. - USGS (U.S Geological Survey). 2008. Water resource and stream flow data, 1943–2007. Available: http://www.usgs.gov/. (January 2008). 1. Annie Creek 2. Breakneck Gulch 3. Calamity Gulch 6. Dead Ox Creek 7. Deadhorse Gulch 10. East Branch Squaw Creek 11. East Fork Higgins Gulch 12. East Spearfish Creek 14. Fish Hatchery Gulch 18. Hungry Hollow Gulch 13. Eleven Hour Gulch 15. Griggs Gulch 16. Hellsgate Gulch 17. Higgins Gulch 19. Icebox Gulch 20. Intake Gulch 22. Johnson Gulch 23. Keough Draw 24. Labrador Gulch 21 . Iron Creek 4. Clayton Draw 5. Cole Creek 8. Deer Creek 9. Dry Gulch Water Shed Area 54,587 ha Managed Lake/Reservoir 11 ha Length of Streams 317 km - 25. Little Spearfish Creek - 26. Long Draw - 27. Long Valley - 28. Lost Camp Gulch - 29. Maurice Gulch - 30. McKinley Gulch - 31. Pettigrew Gulch - 32. Prospect Gulch - 33. Raddick Gulch - 34. Raspberry Gulch - 35. Redpath Creek - 36. Robison Gulch - 37. Rubicon Gulch - 38. Schoolhouse Gulch - 39. South Fork Little Spearfish - 40. Spearfish Creek - 41. Squaw Creek - 42. Sweet Betsey Gulch - 43. Timber Gulch - 44. Ward Draw - 45. Wildcat Gulch - 46. Iron Creek Lake - 47. Yates ponds ### **Spearfish Creek Watershed** ### **Description** The Spearfish Creek watershed lies in the northwest corner of the BHFMA and covers approximately 133,999 acres. The Spearfish Creek Watershed is third largest amongst all the subunits within the BHFMA. The headwaters primarily consist of forested areas. Much of the land uses are for the production of forest products, however, grazing and mining occurs within the watershed. Homes reside along much of the primary watercourses and the town of Spearfish has its namesake stream flowing through it. Recently, Spearfish Creek has undergone two specific changes to its hydrologic management. In November of 2003, Homestake Mine ceased using water in Little Spearfish Creek allowing water to flow over Spearfish Falls for the first time in decades and enter Spearfish Creek. In conjunction with the release of water from Little Spearfish Creek, Homestake Mines also stopped taking water from Spearfish Creek at Savoy Intake allowing this water to continue downstream. These actions resulted in increased discharge in Spearfish Creek below Savoy intake and Little Spearfish Creek. In addition to the hydrologic changes, natural discharge has likely affected the fishery in Spearfish Creek. According to USGS flow data (available at http://waterdata.usgs.gov/sd/nwis), mean discharge for May in Spearfish Creek is 103 cfs, but between 2008 and 2012 the May average discharge has exceeded 130 cfs. Spearfish Creek has also experienced individual high flow events due to precipitation and snow melt. These events resulted in discharges as high as 664 cfs in 2008, 244 cfs in 2009, 234 cfs in 2010 and 543 cfs in 2011. These hydrologic events resulted in mobilization of large amounts of bed material causing changes to the morphology of the stream and redistributing habitat throughout the system. The deposition of rock and sediment from previous high flow years and runoff from Storm Atlas in 2013 eventually filled Maurice Intake. As a result of this, the City of Spearfish received FEMA funding to remove the deposition from the impounded area. These hydrologic events are often normal and necessary for the maintenance of habitat features within the stream (Poff et al. 1997; Norris and Thoms 1999) and riparian features which can have direct effects on fish habitat (Schlosser 1991; Kauffman et al. 1997). The effects of changed hydrology and high discharge events on the Spearfish Creek fishery were unknown and beginning in 2007, SDGFP began receiving mixed reports about the fishing in Spearfish Creek. Some anglers contended that the fish population was low since they were not catching many fish. However, other anglers claimed the fishing was good and reported high catch rates. The reports of poor fishing were cause for concern. Spearfish Creek had been sampled nearly every year for the past 20 years, but the number of sites was relatively small. Therefore, SDGFP intensively sampled Spearfish Creek to determine the status of the fishery and to evaluate management strategies currently in place. During the intensive survey in August and September 2008, brown trout populations were determined to exceed a Class I brown trout fishery (i.e. >150 fish ≥200 mm/surface acre; Erickson et al. 1993) in all but the headwaters of Spearfish Creek with stream segment averages as high as 68 fish >200 mm per 100 meter (m) of stream. Following 2008, SDGFP continued to receive mixed reports about the fishing in Spearfish Creek, so the creek was sampled intensively again in 2011. During the 2011 survey, brown trout populations were again exceeding a Class 1
brown trout fishery in all areas except the headwater section which averaged 100 adult brown trout per acre and 383 adult brook trout per acre. ### **Stream Fisheries Management** The majority of Spearfish Creek and its tributaries are managed as a wild trout (natural yield) fishery with standard regulations of a daily limit of five trout (in any combination) with one allowed 14 inches or longer. A one-mile reach of Spearfish Creek from the Maurice Intake upstream to the Hydro #2 building is managed with catch and release regulations for rainbow trout. Other trout species may be harvested according to standard regulations. This reach of Spearfish Creek is unique in that it contains the only known naturally reproducing rainbow trout population in the BHFMA capable of maintaining a class I rainbow trout (i.e. >25 fish ≥200 mm/surface acre; Erickson et al. 1993) fishery. Few fish stockings have occurred within the watershed since 1990. Savoy Weir in Spearfish Creek was stocked in 2005 and 2006 after completion of a renovation project. Iron Creek was last stocked with brook trout in 1997, and East Spearfish Creek was last stocked with brown trout in 2005. ### **Stream Habitat** Spearfish Creek through the canyon is unique in relation to other streams in the Black Hills. It is not dammed and natural spring flows provide adequate cold water year round supporting a wild trout fishery of brook, brown and rainbow trout. Past projects within the watershed include the dredging of Hanna Pond on East Spearfish Creek to improve the fishery and prevent downstream movement of sediments. Instream habitat work was completed between Maurice Intake and Hydro #2 to repair fish habitat damaged during a 1995 flood event. Instream habitat work occurred in Spearfish Creek in 1985 and 1999 in the city park. Savoy intake was renovated in 2007. This project provided an upstream pond for fishing, fish passage over the rock arch rapids, a parking lot and visitor trail. Yates pond was renovated in 2008 and Little Spearfish weir was redesigned to create access and improve the fishery. Maurice intake was dredged in 2014 to remove sediment from past storm events. Residential development along streams coupled with large unregulated storm events can alter habitat and stream hydrology within the canyon and through the City of Spearfish. Maintenance of past projects and watershed improvement projects are important to maintaining the quality of fishery. Table 1. Stream habitat projects within the Spearfish Creek Watershed, South Dakota. NA-Not available. | Location | Year | Miles | Cost | |---|------|-------|-----------| | | | | | | Spearfish Creek, instream habitat,
Painter | 1996 | 0.25 | NA | | Spearfish Creek, Lookout and City Park | 1997 | 0.5 | \$18,859 | | Spearfish Creek, Hydro #2 to Maurice | 1999 | 0.5 | \$121,000 | | Spearfish Geochemistry study, SDSMT | 2002 | NA | NA | | Savoy US14A structure, culvert, water right | 2003 | 0.5 | \$35,000 | | Savoy intake rehab/rapids reconstruction | 2007 | 5.0 | \$425,000 | ### **Stream Access** Fishing access to creeks within the Spearfish Creek Watershed is plentiful due to a large portion of the watershed lying within public ownership. In addition, state laws also allow for access as long as users have legally entered a navigable stream (i.e. through public right of way or landowner permission) and remain in the watered area. Spearfish Creek is the second largest creek in the BHFMA and stream side access to the upper reaches is fairly easy and common where the creek parallels US Highway 85 and US Highway 14A. Lower Spearfish Creek also has excellent access as it flows through the city of Spearfish with ample parking opportunities throughout the city. ### Issues Information gained from a 2014 focus group of Black Hills stream anglers, public open house events, SDGFP staff, and the 2015 Black Hills Angler Survey (Longmire 2015) was used to identify management issues. Not surprisingly, many of the issues identified for the Sprearfish Creek watershed were identified for Black Hills streams or the BHFMA in general and are also included in those plans, while other issues were specific to the Spearfish Creek watershed. - 1. Conflicting angler preferences require multiple management strategies. - Issue is similar to Streams Plan Issue 2 and BHFMA Plan Issue 3 - 2. Angler compliance with existing regulations in the BHFMA is unknown. - Issue is similar to Streams Plan Issue 4 and BHFMA Plan Issue 7 - 3. Native fish populations might be negatively affected through habitat loss and fish introductions. - Issue is similar to Streams Plan Issue 7 and BHFMA Plan Issues 11 & 12 - 4. Factors affecting trout reproduction and recruitment are unknown for many streams. - Issue is similar to Streams Plan Issue 20 and BHFMA Plan Issue 28 - 5. The distribution and density of wild rainbow trout is unknown and may not be encompassed by the special regulation area. - 6. Density may be affecting trout growth. - 7. The habitat needed by large trout may be lacking. - 8. Information on trout movement within the watershed is lacking. - 9. Changes in stream hydrology has changed in-stream habitat and may have influenced fish populations. - 10. Trout spawning areas and recruitment within the Yates Ponds are unknown. ### Goal, Objectives, Strategies Goal: Manage Spearfish Creek for the long-term sustainable use and enjoyment The following Objectives and Strategies address many of the Issues identified for Spearfish Creek. Completing these Objectives and Strategies will be the focus of SDGFP fisheries staff over the next five years. - Objective 1: Annually submit at least one major habitat project proposal for funding. - **Strategy 1.1:** Initiate stream habitat mapping. - **Strategy 1.2:** Identify stream reaches where habitat projects could potentially improve fish sizes and numbers. - **Strategy 1.3:** Prioritize potential projects based on habitat and fish population surveys, access availability, and public input. - **Strategy 1.4:** Collaborate with the USFS on permitting and possible funding. - Strategy 1.5: Involve NGOs and PAIs. - **Strategy 1.6:** Develop project proposals to include post-completion assessments, including cost-benefit analysis. - **Strategy 1.7:** Submit project for funding as part of the GFP capital development budget. - **Objective 2:** By December 2018, document naturally-reproducing rainbow trout distribution and densities in Spearfish Creek. - **Strategy 2.1:** Conduct fish population surveys in established sites. - **Strategy 2.2:** Conduct fish population surveys in new reaches, including tributaries. - **Strategy 2.3:** Create a map showing distribution and population densities. - **Strategy 2.4:** Define the timing and location of future sampling efforts. - **Strategy 2.5:** Publish findings in Statewide Fisheries reports and other publications if deemed appropriate. - **Strategy 2.6:** Disseminate information to the public using old media, new media, open houses, and presentations to angler groups, and solicit feedback for possible future actions. - **Strategy 2.7:** Based on research results and public input, recommend changes in regulations. - **Objective 3:** By December 2019, evaluate the relationship between population density and fish growth in Spearfish Creek. - **Strategy 3.1:** Conduct library research and write literature review. - Strategy 3.2: Involve university researchers and other staff. - **Strategy 3.3:** Create dataset from previous fish population surveys. - **Strategy 3.4:** Collect additional data as needed. - **Strategy 3.5:** Statistically analyze data. - **Strategy 3.6:** Publish findings in Statewide Fisheries reports and other publications if deemed appropriate. - **Strategy 3.7:** Disseminate information to the public using old media, new media, open houses, and presentations to angler groups, and solicit feedback for possible future actions. - **Strategy 3.8:** Based on research results and public input, recommend changes in regulations. - **Objective 4:** By December 2019, conduct additional research on trout movement in Spearfish Creek and its tributaries. - **Strategy 4.1:** Review existing data to identify research needs. - **Strategy 4.2:** Conduct library research and write literature review. - **Strategy 4.3:** Involve university researchers and other staff. - **Strategy 4.4:** Prepare study proposal and research objectives. - Strategy 4.5: Collect data. - **Strategy 4.6:** Statistically analyze data. - **Strategy 4.7:** Publish findings in Statewide Fisheries reports and other publications if deemed appropriate. - **Strategy 4.8:** Disseminate information to the public using old media, new media, open houses, and presentations to angler groups, and solicit feedback for possible future actions. ### References - Erickson, J., R. Koth and L. Vanderbush. 1993. 1993 Black Hills Streams Management Plan. South Dakota Department of Game, Fish and Parks. F-21-R-26, Job 1, Pierre. - Longmire, C. L. 2015. Black Hills Fisheries Management: 2014 Angler Opinion Survey Results. Report ID# HD-1-15.AMS. Pierre, SD: South Dakota Game, Fish, and Parks. - Kauffman, J. B., R. L. Beschta, N. otting, and D. Lytjen. 1997. An ecological perspective of riparian and stream restoration in the western United States. *Fisheries* 22:12–24. - Norris, R. H., and M. C. Thoms. 1999. What is river health? Freshwater Biology 41:197–209. - Poff, N. L., J. D. Allan, M. B. Bain, J. R. Karr, K. L. Prestgard, B. D. Richter, R. E. Sparks, and J. C. Stromberg. 1997. The natural flow regime: a paradigm for river conservation and restoration. *BioScience* 47:769–784. - Schlosser, I. J. 1991. Stream fish ecology: a landscape perspective. *BioScience* 41:704-712.